

RIDDLER
MAGENTA
EDITION

THE UK'S BEST-SELLING SEGA MAG!

\$5.95
65.00 Asch
7000 LIRE

SEP NO 35

£2.25

9 770967 901016

09 >

MEAN MACHINES SEGA

EXCLUSIVE!

RIDDLE ME THIS...

IS BATMAN FOREVER
A BLOCKBUSTER?

WATERWORLD

IT'S FISH
ON CHIPS!

MEGADRIIVE

SATURN

32X

MEGA-CD

GAME GEAR

DEMOLITION MAN

PRIMAL RAGE

BLACKHAWK

SURGICAL STRIKE

RETURN OF
THE JEDI

America's favourite morons are now let loose all over Europe!

MTV's
MUSIC TELEVISION®

BEAVIS AND BUTT-HEAD™

Press Quote:
"This is like the coolest thing
to happen to Europe since
America discovered it."
Beavis

Two morons
THREE
Games

Press Quote:
"Play it with your friends.
Then play with yourself.
HEH HEH HEH."
Beavis

VIACOM
newmedia™

MTV's Beavis and Butt-Head. Available on the MEGADRIVE™, SNES™, & GAMEGEAR™.

© 1995 Viacom International Inc. "MTV: Music Television," "Beavis and Butt-head" and all related characters are trademarks of Viacom International Inc. SEGA™ and MEGA DRIVE™ are trademarks of Sega Enterprises Ltd.

LET'S START THIS PARTY WITH A BANG!

COVER STORY

MEAN MACHINES EXCLUSIVE

BATMAN FOREVER 16

Riddle me this, riddle me that, who's got the exclusive story on Acclaim's Batman Forever? We have! As much as you'd wish to know on the game, the film and riddles in general

BATMAN FOREVER

REGULARS

EDITORIAL 6

With more movement than Ex-Lax victim's bowel, you know you want to check out the latest in the MEAN MACHINES soap.

NEWS 8

More news and pics than we could possibly fit into this month's space. So there's still so things we know about that you don't. But not many.

PAUL'S TIPS 52

The first Saturn player's guide? Yep, you bet your socks! Daytona tipped to the hilt, and Dredd given a severe frisking! Shame about that Paul, maybe time for a replacement.

YOB 90

Controversy is the order of the day chez Yob. It seems you don't like being called sad gits. Funny that.

Q&A 92

The great replier makes his final personal contribution, with a vintage letters performance.

MEGAMART 96

Yob's been doing a spot of redecorating in the back of the mag. Do you like his new colour scheme? Reminds me of something found in the bog after a heavy night on the curry.

NEXT MONTH 98

And now it's time to solve the greatest riddle of all! What is MEAN MACHINES next cover...? :Let's play a little game.

Remember — six pics only!

You have been watching...

PREVIEWS

PRIMAL RAGE 36 **MEAN MACHINES EXCLUSIVE**

SPOT GOES TO HOLLYWOOD 40

VIRTUA FIGHTER 2 42

CLOCKWORK KNIGHT 2 44 **MEAN MACHINES EXCLUSIVE**

Looking like a much more meaty follow-up to the p-poor original Saturn platformer.

CASPER THE GHOST 46 **MEAN MACHINES EXCLUSIVE**

TOTAL FOOTBALL 48

GARFIELD 50

FEATURES

WATER-WORLD 22 **MEAN MACHINES EXCLUSIVE**

Do you remember a crap sitcom called Sink or Swim. Does it really have anything in common with the world's most expensive film ever?

RETURN OF THE JEDI GAME GEAR 26 **MEAN MACHINES EXCLUSIVE**

THQ kindly let us see their latest Game Gear opus which they expect to outdo even Jungle Strike.

SHELL SHOCK 28 **MEAN MACHINES EXCLUSIVE**

WING ARMS 32 **MEAN MACHINES EXCLUSIVE**

First major feature on what could be a huge Saturn title. Aerial combat at its most exhilarating and free.

REVIEWS

MEGADRIVE

DEMOLITION MAN 70 **MEAN MACHINES EXCLUSIVE**

Surprise runner in the stakes this summer, considering we thought it would never see the light of day.

AERO THE ACROBAT 2 82 **MEAN MACHINES EXCLUSIVE**

More shinannigans from the acrobatic department courtesy of Aero, check out what Matt our young protege thought of it. He's come a long way since bubbly chocolate.

SATURN

SHINOBI X 66 **MEAN MACHINES EXCLUSIVE**

After months of delay and speculation we pull the wraps off Joe's ninja day out on the Saturn. Lots of mincing with big swords.

VIRTUA FIGHTER REMIX 76 **MEAN MACHINES EXCLUSIVE**

As if the original Virtua Fighter isn't great enough, those ker-azy boffins at AM2 have gone and lopped textures onto all of the characters. The best just got better!

BATTLE MONSTERS 80

MEGA CD

SURGICAL STRIKE 84
Riddle me this: take a number one less than five, and a patch of grass to describe the state of Mega CD software at present.

GAME GEAR

WIZARD PINBALL 78 **MEAN MACHINES EXCLUSIVE**

Domark have been working on this one since before jam was invented. To what effect?

I'm a one-man band, nobody cares or ...

A VR trip through Barrow-in-Furness

IT'S GOODNIGHT FROM HIM...

Hello and goodbye. Yep, after two years at the helm of **MEAN MACHINES**, I'm bugging off to the world of the Sony PlayStation to launch a new magazine. I've really enjoyed my time at MMS, and have had the pleasure of breaking stories like **MKII**, the **32X**, the **Saturn**, and more exclusives than any other Sega mag — but now the heady heights of 32bitdom await. I leave the mag in the completely capable hands of Gus who you all know as the miserable sod with the shaved head (sorry, that's how we know him), and who has some neat ideas lined up for the future. I'll still be here in a nebulous form as the mag's Managing Editor, but basically it is adieu, ta-ra, ciao, bub-bye, and see you later. It's been fun.

Steve

PS: Actually, before I go I'd like to deliver a big V-sign to the turds at **Sega Power** for giving covers to games which they have no Sega screenshots for and **Digitiser** for being the unfunniest sods in the world with no sense of humour and even less editorial direction. That's that off me chest then...

...AND BONJOUR FROM HIM.

So Steve leaves the mag with a heavy heart...but as he knows I had the negatives he had no choice. After three years on the mag, a lot of that time as his faithful lapdog, I can now indulge all the bad habits, like coming in late and picking my nose, that used to get me a real dressing down. And now I'd like you to join me, as we move forward as the most repulsive, bad mannered, childish, up-to-date and totally excellent Sega mag this country has ever seen. Catch you next month.

CASH FOR PHOTOS

Yes it's still going. So if you have back issues, then check them up for the categories. There's been lots of excellent pics that don't fit into our categories, so we can print them and not pay you if we want, nah! **Cash for Photos** will be back with all new ideas next month, so until then catch this drop dead gorgeous figure. By the way, anyone waiting for their spondoolicks, don't worry, Lord **EMAP's** accountants are slowly but surely getting round to it. Keep your contributions coming to: **CASH FOR PHOTOS**, **MEAN MACHINES SEGA**, 30-32, **FARRINGTON LANE**, **LONDON**, **EC1R 3AU**. (We also accept video footage).

Jamie Brown wins £15 for this repulsive picture of his uncle entertaining his rellies in bermuda shorts, black nylons and beer belly. Has to go into the repulsive looks box. Nice one Jamie.

THE DOOKS OF HAZARDS

This month's topical trip down memoir lane involves accidents, both silly and serious, that the team have encountered.

STEVE

When asked about accidents Steve said 'sod that, I'm not on **MEAN MACHINES** anymore and disappeared into next door's public house. However, we could dredge up the stories of him puking up **Ribena** and cacking himself on the 5.20 to **Chichester**. And we just have.

OZ

Oz's brush with danger didn't require medical condition, but could have been more serious. When exploring the **Black Country** and its assorted mining and pit 'attractions' he stood on some grass which covered a stinking canal. Happily he was fished out soon enough, but had to wear a pair of dungarees for the rest of the day as his togs were soaked. A case of hurt pride at least.

GUS

When I was just a sliver of a child, I had a bad habit of fainting or hitting my head quite a bit. Once I remember me and some mates dancing round a pool of sick (it must have been some tribal Indian tribal ritual we'd seen on school telly). Like the buffoon I was, I tripped and hit my head off a stony wall. Double jape: when I got to the hospital I fainted after the tetanus jab in my bum!

YOU'D BETTER WORK

MEAN MACHINES is looking for a feisty young Staff Writer to bring his own blend of humour, ideas and coffee-making skills to the greatest sega mag in the spooniverse. If you think you've got it, send us a sample review of any game you like, in the style of the magazine, and a CV. You should be 16 or over. Send it to STAFF WRITER, MEAN MACHINES SEGA, EMAP IMAGES PRIORY COURT, 30-32 FARRINGDON LANE, LONDON, EC1R 3AU.

CLAIRE

Claire was unavailable for comment, as she's off sick. It all started in Zak's diner with Claire, the all-important 'design finger' and a devilish box of matches. Basically, Claire made a genie by accident and suffered the consequences. Let that learn you kids. Now she has to wear a marigold glove filled with salad cream, on doctor's orders for ever and ever! Or until next editorial at least.

PAUL

Paul's dance with death happened with that most serious of medical conditions — the paper cut. After sustaining said mortal injury to his finger, he found it would not stop bleeding. Band-aids, Tourniquets, cold compresses all proved useless. He needed to get it stitched. Later, after taking a chinese burn off a pal, Paul's hand fell off completely!

FIVE THINGS TO MISS ABOUT STEVE

1. All his weird vids, and the Doctor Who ones.
2. How he always gets the call that the sandwich man is in.
3. The pictures of Deirdre Barlow 'through the ages' on his mac.
4. His prowess at Seahaven Towers, a crap solitaire game.
5. The way he winds up Shan and Howard from US Gold.

PRIVATE INVESTIGATORS

DEPARTING EDITOR
STEVE 'spliced' MERRETT
FART EDITOR
OSMOND 'ol' faithful' BROWNE
INCOMING EDITOR
GUS 'tyrannical' SWAN
RISING FART EDITOR
CLAIRE 'fingerbob' COULTHARD
LEAVING SCRUFF WRITER
PAUL 'headhunted' BUFTON
MOTHER'S LITTLE HELPERS
LUCY 'I'm the law' HICKMAN
MATT 'Oliver Twist' BROUGHTON
RICHARD 'extremities' LEADBETTER
AD MANAGER
LIZA 'splicer' HAWKES
BREAKDANCING BLOKE
IAN 'when you going?' THOMPSON
PRODUCT MANAGER
TINA 'Europa' HICKS
EDITORIAL DIRECTOR
DAVID 'ashtray' KELLY
SPECIAL THANKS TO: Linda Russell at Warner, Simon at Acclaim for the parties, Declan, Eurocom, Warren Harrod, Maz (as usual), Lucy.
SPECIAL NO THANKS: The US of everything.

EDITORIAL SUNSET BOULEVARD: Priory Court, 30-32 Farringdon Lane, London, EC1R 3AU.
DOG AND BONE: 071 972 6700
VERY IMPORTANT PAPER THINGY: 071 972 6701

PRINTED BY: COOPER CLEGG
COLOUR: SARAH-JANE 'dedicated' LEAVEY
DISTRIBUTED BY: BBC FRONTLINE
PRINTED IN THE UK

© EMAP IMAGES 1994
COVER: JIM CARREY AS THE RIDDLER
Supplied by Warner Bros. All rights reserved.
Reproduced with permission and without infringement of copyright
All film stills on Batmas Forever feature © Warner Bros.

SUBSCRIPTION & BACK ISSUE ENQUIRIES
TOWER PUBLISHING
TOWER HOUSE
SOVEREIGN PARK
LATHKILL ST
MARKET HARBORO
LEICESTER
LE16 9ET
TEL: 0858 468888

SUBSCRIPTION RATES (12 ISSUES INC P&P)
United Kingdom and BFPO: £34.00
Overseas Surface Mail: £40.00
Airmail Europe and Eire: £44.00
Airmail Zone 1: £60.00
Airmail Zone 2: £69.00
BFPO: £60.00
Eire: £44.00

MEAN MACHINES SEGA is the exclusive copyright of EMAP Images. Any duplication, transmission or use of any of the text or pictures contained within these pages without prior permission of the publishers will result in legal action. So 'der!

COMPETITION RULES
Employees and suppliers of EMAP IMAGES and their relatives are not eligible for competitions. There is no cash alternative for any of the prizes on offer. And you can forget those multiple entries too, fella!

Do you know, I've been calling the subs place 'Market Harbour' for months, when it's really Market Harboro. I know that because I drove through it the other week. Funny that. It's still a bit of an armpit though. In my humble opinion. But don't write me Harborers.

How does it feel to be alone. Sittin' there on the telephone. Lookin' for games, lookin' for love...

SWAN

SATURN PARK

**NEW GAME
BY
BULLFROG
FORMAT
SATURN**

Hokey kokey all you budding Walt Disney-ites your time is nigh because Bullfrog are on the way to letting loose Theme Park on the Saturn. In the not so distant past you may have

seen from our glowing review of the Megadrive version of this little corker that we like Theme Park, us. A lot. The only teensy weensy let down with the Megadrive offering was that the graphics weren't quite up to the standards set by its sister floppy versions. The Saturn offering will undoubtedly settle that slight imbalance with the promise of the same grab you by the throat addictiveness but coupled with gorgeous rendered graphics, spiffing cut scenes and an all around attention to detail like what you wouldn't believe. We're heading to Bullfrog this month to bring you shots for next issue.

IT'S LONELY ON SATURN

Rumours were rife some months ago that Infogrames was on the verge of releasing Alone in the Dark on 32X. When nothing emerged we dug deeper and asked, nay, demanded to know from Infogrames when we could

**NEW GAME
BY
INFOGRAMES
FORMAT
SATURN**

expect this choice ware. The bad news is that after much head scratching, Infogrames revealed that the previous 32X stories were so much poppycock. The good news is, Alone in the Dark 2 AND possibly the original Alone in the Dark are now likely to be revamped for the Saturn. Hurrah! Just to give you a quick run down, both games star the ace

detective Edward Carnby strutting around in his groovy deerstalker looking into ultra-scary happenings. The original was an atmospheric adventure where battling a platoon of Lovecraftian monsters was top of the agenda and was revolutionary on the PC in its use of 3D polygon characters and 2D bitmapped backgrounds. The second in the series was

an arcade adventure and had our Eddie taking on the venom of a galleon full of pirates, blasting polygon-generated monstrosities and solving object-related puzzles. Full update heading your way when we get it...

EXCLUSIVE NEWS!

DON'T
MENTION
THE WAR

NEW GAME
BY
MINDSCAPE
FORMAT
SATURN

Wow, the whole world and his mother (and his brother and great auntie Mary...it seems) is going Saturn crazy and the word out on the street is that those louverley Mindscape chappies from down saaa—rf are no exception with rumours coming thick and fast that the firm is planning Saturn products revolving around the mystical world of fantasy board game specialists, War Hammer.

The first two offerings in this series are likely to be War Hammer: Shadow of the Horned Rat closely followed by War Hammer 40,000: Dark Crusaders. Little is yet known about either although Shadow of the Horned Rat is likely to reflect War Hammer's classic mediaeval-esque style while War Hammer 40,000 is said to be set in the future — guns rather than sword-play may be the order of the day then. Either way, you'll not see a sausage on either for ages yet — we'll keep you posted.

EXCLUSIVE NEWS!

MIND THE
GAP

Get set for a rocky ride with two more Saturn releases heading your way in the far distant future (allegedly) from Mindscape. First up there's Cyberspeed a futuristic racers with no cars, no properly defined tracks, instead there's just you and your trusty high-tec flying mobile, suspended from a light beam, hurtling at high speeds through a series of manic tubes and dips set both in space and on planets, holding your destiny in your own hands and hoping you get lucky and away with your life as you choose your direction and go in, guns blazing, against any usurper out to claim the winner's crown.

Another rumour is that The Raven Project, a high-speed alien death ride, is Saturn-bound — scant details are available but aliens, spaceships, rebel forces and mucho blasting seems to be the order of the day. More news when we get it.

Speed, my pretty.

VECTORIAN
VALUES

NEW GAME
BY
SEGA
FORMAT
SATURN

Having surveyed the views of most of EMAP Towers, the general consensus of opinion that emerges is that no-one but no-one is particularly happy with their given body shape — too fat, too thin, ears too big, and various appendages far too small (although few would admit to that!) and so on. Such worries can be veritably swept away with Sega's new Megadrive platform experience — Vectorman. we're talking big time smart-arse here, surrounded by stonking graphics and stunning animation as he is, Vectorman's starring role is filled with a fine robot type thing who frequently gets racked off with his given form, but unlike us mere mortals, he can change his shape on a whim into exciting things like bombs 'n' stuff. Apparently this is set to become one of Sega's Christmas biggie (although it's due out in November) — we'll bring you more news nearer the time.

RETURN OF
THE HERO

NEW GAME
BY
ANCIENT
FORMAT
SATURN

One of the most exciting Saturn announcements is news of Story of Thor on the machine for next year. The programmers of the barnstorming 16bit game, Ancient are putting together a deluxe version of the RPG, using the same perspective but amazingly detailed graphics. This one has future news priority.

VIRTUA HANG ON

NEW GAME
BY
SEGA
FORMAT
SATURN

In the far distant past, Hang-On was a rather tasty biking experience offered up for our delectation by the creator of Daytona and other assorted Virtua games. The big news is that the original coin-op is being souped up and utterly 3D-ised for the Saturn to become the machine's first biking game. It's in fairly early stages at the moment but blinkin' flip it's looking hot. More news when we get it.

All kinds of race options in this gaff.

I think there should be some other bikes in the final version. Probably.

FLASH IN THE BLACKHAWK

Ooh, pretty, pretty, pretty - Interplay's latest 32X offering is lookin' goooooood! Set in the war-torn far off planet Tuul, Blackhawk is a kind of Flashback meets Prince of Persia with you taking the role of Kyle, a newly qualified fighting machine who's come back from Earth where he learnt the art of killing down to a tee to sort out his evil uncle, who, as joint ruler of Tuul with Kyle's twin brother, seems intent on ripping the very heart out of the planet that Kyle loves. Richly detailed graphics combine with imaginative and varied gameplay in this platform/ shoot 'em up/ adventure which has Kyle jumping, rolling, shooting, climbing, bombing, hiding, chatting, scheming, ducking, diving and even levitating at times across level upon level of his father's twin brother's Dark Empire. One really cool feature about the game is that instead of just mindless shooting in the ever present combat situations, Kyle and his enemies are capable of hiding in the shadows so that bullets shoot past them. It is then, a case of timing your attack just right to get a direct hit — you can even blast backwards with a nonchalant twist of Kyle's flexible wrist. Another popular game feature in the MEAN MACHINES office is the way that, having spoken to the desolate be-chained prisoners littered around the place, you can turn around and shoot them and watch with sick satisfaction the ensuing explosion of blood and brain matter — cool!

NEW GAME
BY
MINDSCAPE
FORMAT
SATURN

DOMANI
REFLECTIONS ON FASHION

Put your **FOOT** in it.

SUBLIMINAL TO THE RIDICULOUS

If guiding a pulsating, multi-coloured cube around a grid, matching up cube colours to flashing squares sounds like you cup of herbal tea then perhaps Endorfun, the impending Saturn offering from Time Warner is for you.

The game is being billed as having "drug-like" qualities (well they said that about Coke and junior Disprin, didn't they) with hypnotic graphics, and subliminal "feel-good" messages incorporated into the soundtrack — the voices are of a frequency inaudible to human ears but are supposed to sink into your sub-conscious to give you a boost.

As already mentioned, the aim's to match cubes to like-coloured flashing squares. Once achieved, this feat allows you to absorb part of the life force you need to progress to the next level but some stubborn and immovable blocks tend to spring up at awkward moments on your travels to slow you down. Out later this year we'll fill you in more fully nearer the time.

NEW GAME
BY
TIME WARNER
FORMAT
SATURN

DOOMED AS A HERETIC

Whehay!
Most
excellent
news —
ID

NEW GAME
BY
GT
FORMAT
SATURN

Software's Doom follow-up, a mediaeval 3D blaster fashioned in true Doom-esque style is tipped to hit the Saturn some time next year.

The name of the game is running around like a loon packing a mammoth weapon cache, shooting everything that moves but by 'eck lad, there's a hell of a lot more to it than that. Doors are colour-coded and can be accessed using the correctly coloured keys, there are secret passages, magic icons, weapon, invincibility and invisibility pick-ups as well as the option to respawn mutants and warp to other levels. The most notable addition to the Doom engine is that Heretic allows you to move the view vertically, enabling you to look up and down — this worked a treat on the PC version so here's hoping the same will appear on the Saturn version.

Kill them all!

DESCENT

All right, all right, you got us, we cannot deny that on first sighting, Interplay's Descent set to hit the Saturn with a flourish is, on first sight, a bit of a Doom clone. But before, you're faces fall and you start getting a jib on, take heart cos Doom inspired it may be but this little scorcher is set to soar above and beyond all other takers.

Instead of on foot combat, Descent decks you out in a variety of easily manoeuvrable little skimmers easily capable of zooming you through the games mass of dark and dingy mine shafts and tunnels — even upside down if you so choose — where you'll encounter beasties aplenty just ripe for the blasting into oblivion. You get a good store of different weapons including vulcan cannons and laser guns and the 30+ levels promise wads of non-stop suspense and action. More soon.

NEW GAME
BY
INTERPLAY
FORMAT
SATURN

Kill them too!

PAC ATTACK

NEW GAME
BY
TIME WARNER
FORMAT
SATURN

Cor blimey, it's blast from the past time as, having sold bucket-loads in the US, Time Warner launch the ancient Ms Pac-Man on an unsuspecting British public at the bargain basement price of just twenty quid.

The game hardly needs any introduction — Pac-Man is Pac-Man whatever title you give it — it's based on the old eat 'em up arcade classic with 36 levels of maniacal pill-gobbling with some of the levels drawn straight from the original and a few weirdo extras thrown in for good measure. Y'never know, they say the oldies are often the goodies, in this case only time, and our future review of this classic, will tell.

THAT'S MAGIC

Anyone seen that bizarre Channel 4 programme with the wacky, so-called magicians, Penn & Teller? No, nor me. No matter, cos the news is, Gametek have based a new Mega-CD game on the deranged duo called Penn & Teller: Smoke and Mirrors.

The stars of the show have apparently worked closely with developers in the making of the game which consists of a whole heap of different game-styles all melded together in little sub-games.

The fun to come includes the chance to perform two fully interactive magic tricks, while other sub-games include Mofo the Psychic Gorilla where the super-sensitive simian guesses which card you mate has selected and Desert Bus, an "hilarious" eight-hour desert crossing driving scene — in real time. Out September, hold your breath for our forthcoming review.

NEW GAME
BY
GAMETEK
FORMAT
MEGA CD

EXCLUSIVE NEWS!

CONGO CAPERS

Many of you may have seen one of the earlier summer action movies, Congo, which features some less-than-cuddly gorillas in the deepest jungle. The film was already winging its way to the Saturn courtesy of Sega, but a wholly different Megadrive version has been brought to our attention by Viacom New Media, a huge company now set to make their mark in games. Their 16bit Congo sticks to the film by adapting different situations to gamestyles — there's white-water rafting, a 3-D shoot 'em up bit based on the sequence when the party are under gorilla attack in their laser corral, and sections where you play the gorilla. Viacom have two other titles on the go, Shadow, which is a huge 70 level platform shooter, and Zoop, an intriguing new concept in puzzle games. We'll feature these next month.

NEW GAME
BY
VIACOM
FORMAT
MEGADRIVE

YOU DON'T SAY...

Gus' first time sorting out the fact from the fiction...

We've heard of no less than four titles coming out on the next generation machines bearing the stamp of next year's Atlanta Olympics, courtesy of US Gold. One is the to be expected multi-sports game, but with plenty of twists (some say 3D horse-racing is a part of it). The other will be even more imaginative. Bullfrog are leaking out a few more details of their Saturn intentions. Apart from Theme Park, their recent racer, High Octane will be fronting the line-up. H.O was a surprise appearance on the PC, and its quick arrival on Saturn is just as noteworthy.

Developers Rowan for Empire software are supposedly working on Flying Corps, one of those ultra-realistic flight combat simu-

lators that PCs are normally so good at. Nothing to see for quite some time. EA have found their own way to meet the stars - by making their own movies, at Pinewood Studios. Their latest, The Darkening, has hired hard man star Christopher Walken and others to take part in a murderous tale. Miaoi (is that right?) Mallard from Disney is set to be the next big cartoon star. He is rumoured to be a Daffy Duck for the 90s. Games are already underway, with Disney Interactive putting the Megadrive game together. One final note: US Gold has informed us that Megaman on GG has been largened and improved for its UK release, so will probably score higher than its 79% in the May issue. Those Capcom perfectionists. Anyway, until next month, Pip pip!

LIGHT FANTASTIC

We goofed with our Light Crusader review last ish. Instead of the paltry 80% we scored it, it should have read 89%. That was down to a production error. So it's great, buy it, sorry Sega, heads have rolled etc.

89

GET SOME CULTS — WITH WARNER HOME VIDEO

How big is your vid collection at home? Is it deluxe bookshelves on castors, chockful of classic tapes big? Or perhaps a modest fake veneer set of drawers underneath the telly big? Or maybe it's rather sad pile of mouldy car boot blankies under the bed small.

So wouldn't you rather watch some of Warner's classiest classic cult movies and shows, rather than that copy of Trading Places with Eddie Murphy which you forgot to return six years ago? Would you like to turn that pitiful 'mound' of tapes into a towering erection? NOW YOU CAN. Beyond Vision, a groovy video publisher working in conjunction with Warner Home Video just arrived at MEAN MACHINES and gave us a large sack of their best new tapes to 'disperse amongst the general populace'.

lllllllllll one!
We

have no less than 15 sets of the widescreen edition of Batman (Michael Keaton, Jack Nicholson) and the even bigger sequel, Batman Returns (Michelle Pfeiffer, Danny Devito), also widescreen from Beyond Vision's Fantasy Classics collection. Both are amongst the biggest grossing movies of all time. And both feature pervy skin-tight rubber costumes, very fast cars and demonically entertaining baddies. This collector's edition comes with the original trailers and a trio of information cards. And it all ties in with Warner's cinema release of the stonkin' third instalment Batman Forever!

lllllllllll two!

A nice round 10 set of the Babylon 5 sci-fi series, that has more than made it's mark with cult fiends on terrestrial and cable channels. Each set consists of four tapes, including the pilot show and three other episode tapes. Experts in the field say that although the sets seem a bit wobbly at times, Babylon has all the hallmarks of a classic in years to come. A must enter for Daleks of all persuasions.

The prizes are culled from Beyond Vision's four video labels covering science fiction and fantasy. There's cult classics like Mad Max, Fantasy Classics like Batman and Sci-fi classics including the immense Blade Runner, as well as serial sci-fi.

All you have to do to get your mitts on the goods is answer this simple Bat-related question, and send your answer to HIS ENTRY WAS GOOD BUT MINE IS BETTER COMPO, MEAN MACHINES SEGA, 30-32 FARRINGDON LANE, EC1R 3AU

Q: Which fictional city does the action of the Batman movies take place in?

COLOUR MONITORS

- AMIGA, NES, SNES, MEGADRIE I & II AND ATARI ST COMPATIBLE
- FULLY REFURBISHED, TESTED AND BOXED
- SCART RGB AND COMPOSITE PHONO INPUTS
- INTEGRAL SPEAKER
- FOLD AWAY STAND

ONLY
£99
INC VAT

NLQ PRINTERS

ONLY
£55
INC VAT

- FOR AMIGA, ATARI ST, FALCON & IBM
- FULLY REFURBISHED, TESTED AND BOXED
- EPSON & IBM COMPATIBLE
- 80 COLUMN 9 PIN DOT MATRIX 120CPS SPEED
- NEAR LETTER QUALITY PRINTING
- TRACTOR & FRICTION PAPER FEED
- PARALLEL CENTRONICS INTERFACE

Postage & Packing : Single item £15, both items £19.50 CHEQUES OR POSTAL ORDERS ONLY - MADE OUT TO "MICRO-T"

TELEPHONE : 01938 556575 / 556623 FAX : 01938 555501

MICROTRADE THE REDWOOD BUILDING LEIGHTON RD BUTTINGTON WELSHPOOL POWYS SY21 8HE

ASA ☒
KEEPING
TABS
ON ADS

THE ADVERTISING STANDARDS AUTHORITY 2 TORRINGTON PLACE LONDON WC1E 7HW

HACKS/TIPS/CHEATS/CODES WIN AT SEGA GAMES WITH THE CONSOLE HELPLINE

- 0891-318-400 INFORMATION LINE & INDEX
- 0891-318-401 SONIC 3, FULL SOLUTION & CHEATS & TIPS
- 0891-318-402 GAME GEAR CHEAT LINE
- 0891-318-403 STORY OF THOR
- 0891-318-404 ECCO II ALL CODES & SECRET PASSWORDS
- 0891-318-405 SONIC II & I HINTS, TIPS, CHEATS
- 0891-318-407 NEW RELEASE LINE, CHEATS, HELP & TIPS
- 0891-318-408 MEGADRIE CHEATLINE (LOADS OF GAMES HELP HERE)
- 0891-318-409 EARTHWORM JIM, LEVEL CODES, CHEATS, ETC, ETC
- 0891-318-410 CANNON FODDER ALL THE FODDER CODES
- 0891-318-411 URBAN STRIKE & JUNGLE STRIKE CODES & CHEATS
- 0891-318-413 CHEATS FOR ALL SEGA CONSOLES (GENERAL)
- 0891-318-415 MORTAL KOMBAT II, CODES, CHEATS, TIPS & MOVES
- 0891-318-416 SEGA ROUND UP, (BEST GAMES OF THE MONTH) HELP & TIPS

**NO MUSIC, WAFFLE & TIME WASTING, JUST STRAIGHT TO THE HELP.
PLEASE HAVE PEN & PAPER READY FOR INFO.**

IF YOU ARE UNDER 18, PLEASE ASK PERMISSION TO USE THIS SERVICE. CALLS COST 3p & 4p PER MIN PEAK

HOME GROWN PRODUCTIONS LTD, PO BOX 193, HAYES, MIDDX.

BY ACCLAIM

GAME TYPE BEATEM UP

RELEASE

OCTOBER

PRICE

TBA

1-2

PLAYERS

24

MEG

COMPLETE

Batman Forever is the best film to hit the UK in ages, and needless to say there's a game in the offing, too. And with such a blockbuster set to fly in, it was always obvious who would get first dibs on the Megadrive version...

The first thing you saw when you walked into the South Hall during E3 was a huge video wall on the Acclaim stand. As a crap Gloria Estefan wannabe sang away, every now and then you could hear her say something like 'interactive entertainment, there's no way for containment' or some other such crap rhyme. But by far the best part of the video wall presentation were the plentiful clips from Batman Forever. Even as the

BATMAN FO

businessmen tried to squeeze past the humungously fat sods who were wandering around aimlessly, they were stopped in their tracks by images of the Batmobile driving up a wall, Val Kilmer using a tube system to get from one place to another, and Tommy-Lee Jones and Jim Carey up to no good as Two-Face and The Riddler — in fact, as 'Gloria' sang: 'Batman Forever... a movie you must see; two major stars: Kilmer and Car-reeeeey...'

The MEAN MACHINES tip for biggest film of the year, Batman Forever is currently set to do huge business across the UK's cinema's and — as with Judge Dredd — Acclaim had the licence signed up long, long ago to ensure their game would be out soon after. After rumours galore regarding the game content, with stories telling of Scavenger putting together a Doom clone, Acclaim finally announced that Dredd stalwarts, Probe, were handling the coding duties to produce a game said to be 'a cross between MKII and nothing else you've seen.' The final game does indeed take the beat 'em up aspect of the classic Midway coin-op, but couples it with exploration aspects whereupon the Caped Crusader and Boy Wonder wander around a scrolling play area, picking fights with people immediately recognisable from the film. But there's a difference: Batman, his foes and the backdrops are all fully rendered, with the Megadrive somehow coping with loads of light-sourcing as the Dynamic Duo enter their latest video game excursion.

FOREVER

The bat twins head off together...

FIGHT!

Both Batman and Robin are armed with all manner of kicks and punches, most of which mirror those you'll see in the film. Depending on the proximity of foes and the type of move selected, over a dozen different offensive capabilities are afforded to each character. Thus, in addition to the expected kicks, punches and aerial assaults, a number of throws and leg sweeps are also on offer. Similarly, as can be expected of a guy with a utility belt, Batman also uses a number of gadgets to stop his foes in their tracks, with a glue gun sticking oncoming baddies to the floor, and grenades KO-ing them from a distance.

RIDDLE ME THIS...

MEAN MACHINES own selection of silly teasers:

Riddle me this:
What is purchased by the yard,
and worn by the foot?

Riddle me that:
What is the best way to make a
jacket last?

Riddle me this:
Does it fear the sun, or why
does it behave so very shy?
It always right behind me goes

HOLY BAT-DROPS

Every backdrop in *Batman Forever* has been ray-traced, with the Megadrive's full palette used to give an unequalled level of depth. The rendering process is a long and drawn out one, though, with the graphic artists at Probe first scanning the videos sent by Acclaim US into an SGI machine and then drawing rough guide lines on all the key aspects — corners, recesses, etc. With these rough vectors ported, the lines are tidied up into an approximation of the backdrop, with every circle, line and triangle recreated in full. From here, the light source (or sources) is added to the mix, with the SG-i machine automatically generating where the shadows will fall. Whilst this sounds very easy, of all the aspects of *Batman Forever*, it is the rendering which takes the longest with Probe busy-ing several workstations at once as they wait for the light-sourcing to appear.

Chicks love the car.

It takes more than an immobiliser to foil the Riddler.

When sunshine falls upon my nose.
'Tis mine as anyone can see;
It looks sometimes so much like me.

Riddle me that:
They are pretty and polished,
but each one demands
A quite close inspection
Of faces and hands.
Yet you need never worry;
Their features will pass

A most careful inspection;
They're kept under glass.

Riddle me this:
What's the longest word in the
English language?

Paul B has his morning pick-me-up.

Allo. allo. what's going on here them?

The Riddler's lair beckons.

BAT-BASICS

Batman Forever is a beat 'em up set across a number of settings immediately recognisable from the film. Acclaim's US development team were given free access to each of the movie's 70 sets, and toured each with a camcorder, making exhaustive notes of colour schemes, hidden passages and the like. This footage was then sent to Croydon-based Probe, who used it to create the game backdrops. Playing as either the Caped Crusader or the Boy Wonder, the player is left to battle through a series of eight-way-scrolling stages, fending off cronies sent by both the Riddler and Harvey 'Two-Face' Dent. Resembling an expanded Final Fight, BF mixes the expected kicking and punching action with tortuous platform levels, with the player requiring pixel-perfect kicks and timing in order to land on some of the smaller ledges. All in a day's work for the real Super Hero...

GOING THROUGH THE MOTIONS

Motion Capture is a phrase Acclaim are particularly proud to crow about. Basically, it is a mixture of real-life action and computer gubbins which allows Acclaim to create realistically-animated and full 3D sprites — all of which move like real people. By placing sensors all over a subject person and making them perform the moves needed for the game, with a computer making a note of the position of the sensors. With these points in order, a rough 3D skeleton can be built up allowing extra detail to be added. The benefit of this system is that, for games like Alien Trilogy where the screen flows around the player's character, only one — fully 3D — sprite is needed, as opposed to a number viewed from differing angles. The system has proved so successful, Warner Bros used it for a scene in the film where Batman falls several hundred feet into an alley — a stunt which would have left Val Kilmer decidedly pancake-like if attempted in real life!

Riddle me that:
What is it, that after you
remove the whole, yet some
still remains?

Riddle me this:
What is that that is brought to

the table and cut, but never
eaten?

Riddle me that:
What asks no questions but
requires many answers?

Riddle me this:
What do we often catch, but
never see?

Riddle me that:
At the beginning of eternity,
The end of time and space,

The start of every end,
The finish of every race.
Riddle me this:
What animal changes size
twice a day?

Riddle me this:

LIGHTS, CAMERA, ACTION

As mentioned, Acclaim had access to the film's sets — and this invite from Warner Bros also allowed them to work with the film stuntmen. With the actors dressed up as a variety of Two-Face's hoodlums and thugs and performing rolls, punches and kicks. Similarly, costumes from the movie were then brought in for the actors playing the game versions of Batman, Robin, The Riddler and Two-Face, where more moves are used for each of the main characters. The action was then shot against a green backdrop with a camera filming. The tape was then sent to Probe where the game's graphic artists ported the footage to yet another SGI workstation for inclusion in the game. This system means that *Batman Forever* is one of the most graphically-intensive titles the Megadrive has ever seen.

Asylum sounds good to me.

Tee hee, pepper flavoured chewing gum.

The batmobile. Again.

XGANGING UP

Batman and Robin's adventures take them from the streets of Gotham City, to the Batcave and eventually into the island retreat where both Two-Face and The Riddler are holed up. The game's plot follows that of the film almost identically, with Robin introduced into the plot much halfway through the game, unless he is chosen for the two-player team game. And if battling through and saving the day doesn't take your fancy, why not beat the hell out of your mates in the one-on-one game Probe have incorporated?

We are little airy creatures,
Of varied voice and features,
One of us is set in glass;
One of us you'll find in jet;
One of us is found in tin;

And the fourth a box is set
within,
IOf the last you should
pursue
It can never fly from you.

THE FILM

Quite simply, *Batman Forever* is one of the best films we at MEAN MACHINES have seen in ages. It features a new actor as Batman (Val Kilmer beating the pants off Michael Keaton's version), who is pitted against Two-Face (Tommy-Lee Jones) and The Riddler (Jim Carrey). The film starts with Bruce Wayne doing a tour of one of his many enterprises and meeting with a over-the-top scientist called Edward Nygma. Obsessed with Bruce Wayne, Nygma is desperate to please him and shows the multi-millionaire a device which will implant TV waves directly into the brain. Wayne is far from impressed, though, and fobs Nygma off telling him he is entering dangerous territory tinkering with the brain. Distraught at the brush-off,

Nygma uses the machine on his condescending boss and absorbs most of the man's intelligence — a property he knew nothing about. Thus, having boosted his IQ he becomes The Riddler, and teams up with Two-Face in a quest to absorb the intelligence of everyone in Gotham, whilst satiating Two-Face's obsessive wish to kill off Batman. Then Robin enters the mix, but we don't want to spoil it for you...

VGHVHJBVJHB JHB K

Robin stands alone.

WORK IN PROGRESS

PROJECT	
WATERWORLD	
PUBLISHER	
OCEAN	
INITIATED	
AUTUMN 1994	
RELEASE	FORMAT
SEPTEMBER '95	MEGADRIVE
DEVELOPERS	
OCEAN	

IT DON'T MATTER ATOLL

Society of the future Waterworld is very different from the council-estimated, and suburban sprawls of today. One would hazard a guess that is down to the entire planet being covered in water. In any case, our descendants live upon the waves in floating huddles called 'Atolls', similarly named to the groups of little volcanic islands in the present-day Pacific. The 'Atollers', as the inhabitants of these

Since before someone once remarked he looked like Man From

Atlantis, Patrick Duffy, Steve has had an empathy for the rhythms of the ocean. Having braved jelly-fish, lolly sticks and the population of Clacton's No. 2s, who else to go paddling in Ocean's Waterworld?

With a budget which has reputedly topped the \$180 million bracket, making it the most expensive film to date, Waterworld's trek from the script to the big screen has been beset by problems. With the film opening around the same time as you read this, Kevin Costner's epic tale of a world 90% underwater, futuristic pirates and a quest for dry land is either going to blow our minds or sink to the bottom of the ocean alongside the Titanic. Whatever happens to the film, there's no doubting it is one of the highest-profile movies to date, and ever quick to attach themselves to the latest blockbusters, the aptly-named Ocean have weighed in with a 16MEG cart following Kev's exploits. Costner plays a heroic bloke with gills called 'The Mariner' and his constant quest for survival brings him into contact with a young girl known only as Enola. Rumour has it that Enola knows where the only unsubmerged island can be found, and keen to flee the floating shacks man has been forced to assemble, the Mariner sets out to find the girl and the island. Sadly, the film's arch-baddy, Deacon (played by Dennis Hopper, not Joey) is also on Enola's trail, so Mariner becomes embroiled in a running battle for the future. Which is where Ocean's game comes in.

RWORLD

primitive communities call themselves, have to make do with the unpredictability of the elements and the cruel sea, isolation and scant resources, and a diet of fish, fish and more bloody fish every night of the week.

To cap it all, there's a band of ne'er do wells, called the 'Smokers' who terrorise the Atoll communities: sort of Hell's Angels in outboard dinghies. They want slaves (don't we all!) and regularly raid the Atollers' frail harbours in search of human booty. And in response the Atollers and cringing and craven (like the Thals were with the Daleks, if you ever saw that Doctor Who film with Bernard Cribbens).

Aaaaabanyway, you come along in the guise of

The Mariner (Kevin Costner) with the meanest Trimaran seen this side of the last Americas Cup. Fully customised, it has three hydrofoil beams to sail on, guns, a big sail, guns, an egg whisk on top and guns. And mines. And guns. Although the game flits between different interludes and tasks, the basic action involves protecting a series of Atolls from attack by the Smokers. The better you do, the more info you are given by grateful Atollers, which will lead you eventually to the Smokers lair (any bets on it being called the 'Corner'?) and finally the fabled last island of Man. Which has an abundance of food and shelter, an attractive water-powered wheel, and highly desirable tax rates.

I DON'T LIKE YOUR BOATRACE

You find yourself tacking around the Atolls, which are under constant attack from a variety of enemy craft. Some of these computer minions show signs of artificial intelligence, drawing you away from the central Atoll whilst their cohorts nip in to abduct the Atollers. If one should be captured, you should pursue and destroy the craft, then pick up the Atoller before he goes under.

ATOLL COMPLEX

The ragbag mix of floating buildings where the goodies live.

KIDNAP DINGHY

These jump into the complex, grab a victim and then try to escape.

GUN BOAT

These engage you with weaponry while the kidnapers do their stuff.

SLAVE SHIP

The dinghies rendezvous with these reinforced, but slow, galleys.

AIR PLANE

The Smokers have the advantage of a bomber you can't get at.

RAMP

This cheeky device is what lets the dinghies leap into the complex.

SHOPPING IS MY FUTURE

Times change, fashion is fickle, half the world's surface can disappear under melted ice caps, but people will always have time to go shopping. And so do you. When you complete a level, you have the chance to spend credits earned on new weaponry and gadgetry. The amount you have to spend depends on what you've found in the game's other sections.

WATERWORLD

These atolls need a woman's touch. Look at the state of the floor.

STILL OF THE NIGHT

Ocean are inserting stills from the film at relevant points to drive the plot along and keep the game action in touch with the movie. And if you think these Megadrive digitised pics are good (do you?), then cop a load of the rendered sequences constructed to promote the game across all its formats.

DIVE! DIVE! DIVE!

Diversity being a feature that seems to drive the development of *Waterworld*, with additional underwater sections accessed from the 'diving buoys'. Choose to visit these from the map screen and Costner strips off his cacks, grabs his harpoon and goes in search of underwater treasure. His two concerns and not being lunched on by sea-life and continuing to breathe. Anything else you can count as a bonus.

Looking like a bad case of the bends...

Well this is a barrel of laughs.

WATERWORLD

FISHINATING FACTS

Yes, *Waterworld* is, as timelessly stated the most expensive film in history at £180m, beating its closest also ran, *True Lies*, by a good \$60m-\$70m.

With that kind of money, you could buy every man, woman and child in the UK a McDonalds value meal. In fact, you could even 'max their meals' with large fries and coke.

But most KFC meals would be too expensive. Or you could just go for the Big Mac meal and include the Republic of Ireland too as a 'nice gesture'.

Much of the cost was down to troubled filming, with stormy seas and the main set, in excess of \$1m, sinking. Leave the plug in next time, guys.

Incredibly, with the set lost, the crew decided to rebuild it from scratch to do the last few scenes of filming.

Filming on water is several times more expensive than on land, because of technical support and practical difficulties. But, hey, it's fun!

No one from the press has yet (at time of press) seen *Waterworld*. The film has its critics and supporters, but it's all gossip and hearsay.

Waterworld was bankrolled by Universal, the studio behind the last two summer hits: *Jurassic Park* and *The Flintstones*.

The director, Kevin Reynolds, stormed off the project when control over editing was taken off his hands. Lead star Kevin Costner has stepped in. Amazingly, much the same thing happened on a previous Reynolds/Costner collaboration, *The Bodyguard*.

We'll go and see it if someone offers us press tickets. Please.

WORK IN PROGRESS

PROJECT

RETURN OF THE JEDI

PUBLISHER

THQ

INITIATED

AUTUMN '94

RELEASE

OCTOBER '95

FORMAT

GAME GEAR

DEVELOPERS

REALTIME

The few people who don't know the plot of George Lucas' Star Wars Trilogy obviously haven't got cable yet in their padded cells, as each figures amongst the most successful movies of all time. And in the twelve years since Return of the Jedi was released, there has been no shortage of game 'interpretations' of the space saga. One of the most successful has been Lucasarts' own game trilogy for the Super NES which worked the action of all three films into some creditable platform action. It's the last of this series, Super Return of the Jedi, that THQ have selected as their Star Wars opening gambit for the Game Gear. The aim is to make the conversion as faithful as possible. All of the game's sections are included with the storyboard cut screens, from Jabba's Tatooine hideout, to the climatic battle around the semi-built Death Star. With work roughly half-completed on the project, it's clear that Realtime, who are handling the conversion, are aiming to translate the graphic style of the Super NES as well as the gameplay, with some tasty backdrops there already. A further and fuller assessment nearer the time of the game's projected release in the autumn.

26 MM SEGA

JEDI

Who brought the Wookiee?

NO MORE HEROES

On many of the levels you are given a preceding option to pick a member of the Rebel Alliance. Initially it's Leia, Luke or Chewie, as Han is indisposed inside a large block of Carbonite until rescued. The Jedi team members use lightsabers while the gung-ho mercenary types employ their blasters.

What a story.

Getting cut up outside Nottingham.

Commander I hope For your sake the new Death Star will be completed by the time the Emperor arrives. He is not as Forgiving as I am.

More of the story.

The final thrilling sequence.

TIP TOP ACTION

One of the main attractions of the SNES game was the Mode 7 3-D sections representing anything remotely speedy or vehicley, like the Millennium Falcon's assault on the Death Star. The converters have coped with this by viewing them from above rather than struggle with the impossibilities of 3-D on the Game Gear. But they couldn't resist doing the Endor sequence in 3-D!

SHELLSHOCK

PROJECT

SHELLSHOCK

PUBLISHER

CORE

INITIATED

NOVEMBER '94

RELEASE

OCTOBER '95

FORMAT

SATURN

DEVELOPERS

CORE

MAKING TRACKS

Core intends to spread Shellshock across a wide range of global locations, climates and terrains—it's a whopper of a game with the advantage of a store facility which let's you keep an eye on your progress, even down to the extra weaponry and money you have. We may as well list the range of playing conditions devised, each taking place in one of several times of the day:

LOCATIONS

Snow
Desert
City
Devastated City
Canyon
Green field
Plains
Lakeside
Shore and estuary
Caves
Mines
Secret Base

TERRAIN

Asphalt
Concrete
Rubble
Scrubland
Sand
Snow
Swamp
Shallow water
Ice
Quicksand
Deep water

Different software houses have different profiles and characters. There's Virgin with its penchant for getting into bed with Disney, while Acclaim has a sweet tooth for big action movies. So where does this leave Core, a Brit developer who have grown like topsy in the last ten years? Basically, Core likes machines. Big ones. Anything with an engine, and preferably a gun attached, inspires its games and gameplay. As evidence, take Jaguar XJ220, BC Racers, Thunderhawk, Battlecorps. And now there's Shellshock.

Shellshock is Core's first next generation console title, leap-frogging a lot of the 32X work it did in the early part of this year. Many of the game elements come from Core's familiar canon: heavy weaponry, hostile 3-D wastelands, lots of levels, technical innovation and a 'team' of characters, with home-boyee type attitudes.

Shellshock was put together with the best kit in the business. The project has Silicon Graphics (high-end graphics rendering) stamped all over it. However, the basic idea of the gameplay goes back to one of video games earliest roots: the seek and destroy tank game.

Core is uncharacteristically definite that this will be out for October, making it one of the earliest Saturn third-party (non-Sega) titles. For those tired of wound-up knights and virtual fighters it can't come soon enough.

Virtual Clacton, a chilling adventure in 'C-side' Cyberspace.

MERCENARY ATTITUDES

More than just offering a chance to create funny profiles in the instruction booklets, the characters in Shellshock are intended to have genuinely unique strengths and weaknesses which are reflected in the way they handle the various vehicles in their own particular idiom. The end result is characters you can direct rather than the vehicle being the dominant feature. It was an idea Core developed in Battlecorps, with Capt. Jake Cutter and his two compatriots taking the helm. Our picture quality is a little on the dark side, but show well enough our louche and brooding bunch of mercenaries looking mean enough to steal some hubcaps.

SHOCK

TANK WHIRL

Core has created the M13 Predator battle-tank, a vehicle going beyond the boundaries of the run of the mill tin cans oft spotted parading around the streets of Baghdad at present. It's main cannon can take out opposing tanks with a single hit, there's a 60mm chain gun, and optional surface-to-air missiles for dealing with airborne resistance. You don't have to settle for that alone. The menu of goodies can be lengthened, but only as you collect the cash from successful missions. Then head off to the 'shop', probably run by a former Treasury Minister.

This bubba ain't for doing the weekly shop.

SOME CORNER OF A FOREIGN FIELD

An alternative to the strategy-laden full campaign is Core's Training Ground. This area sets up head-to-head confrontations in fully armoured, but limited armed tanks between yourself and the computer, and much more interestingly, with another player. Using a split-screen mode, there will potentially be much more interest in playing against another human.

Halt! Your papers, please!

The hustle and bustle of the modern urban rat-race.

WHITE LINES

These shots show the hotbed of graphic construction: the assorted Silicon Graphics workstations used to create the tank interiors, cut sequences and rendered objects which will be placed as scenery in the game. A wire-frame outline is created first, which can be easily and quickly altered. The final process involves adding shading, textures and light sources to make the outline convincing.

A portion of the texture has been laid over the wire frame.

The bare bones of the graphics in the form of the wire frame.

THIS TIME YOU NEED HELP

SEGA the
GAME is NEVER
Over.

MEGA DRIVE

© 1995 Sega Enterprises Ltd.

An all new action game for one or two players.

Batman and all related elements
are property of DC Comics.
TM & © 1994 All rights reserved.

PROJECT

WING ARMS

PUBLISHER

SEGA

INITIATED

JANUARY '95

RELEASE

DECEMBER '95

FORMAT

SATURN

DEVELOPERS

SEGA

Never, in the field of hardware conflict, has so much been owed, by so many, to one machine. Our magnificent man, Gus, takes to his flying machine to view Wing Arms.

Some months ago, Japanese magazines were given access to some early pictures of a 3-D shoot 'em up, of which firm details were sadly lacking. What became known as the 'shooting game' in the UK games press has reappeared as Wing Arms. With some reservations, Sega allowed us to test some of the early levels and take exclusive development shots.

The reservations come from the undeniable fact that the game is still very early in development, and these pictures might give a false impression. They certainly don't give a proper impression of the speed and graceful movement of the game that MEAN MACHINES at least

have marked as a possible future classic.

Wing Arms is strongly reminiscent of Wing War, Sega's polygon arcade dog-fighter in more than just name. The game concept, aerial battles and the choice of a clutch of second world war planes are both in tune with the two-seater coin-op that claimed its own devotees last year, though not on the scale of Daytona or Virtua Fighter 2.

The action looks to be heavily arcade orientated rather than 'flight simmy', so there's none of that taking off and undercarriage nonsense. Arm cannons, aim missiles and your off. The missions, however, will show a wide variety. Only two have any shape: the first has you tackling squadrons of fighters above a group of islands in the Pacific. The second is pretty breathtaking already, a bombing run on a harbour occupied by the mother of all battle-ships. An added attraction is the complete control you have over your craft — no predetermined levels like Panzer Dragoon.

There's a good four months work left on this project if it is out in time for its Christmas release. MEAN MACHINES will be returning to it when there is more substance to the levels, but the core of the game, we must say, looks mighty promising.

WING ARMS

PROPELLER HEADS

At the moment there are seven different polygon planes. These cover different military uses and conflicts in recent military history. Each has its own handling characteristics and may have different weapons. A strategic element may be added by making some craft more useful for certain missions. Cockpit layouts also vary. The plane shown in most of these pictures is a version of the British Spitfire, one of the most advanced in programming.

Claire seems to think I know about the different planes. Au contraire...

This is the blue one. Note the interesting hole at the front.

And this is the red one. With yellow 'armpits' as they are technically known.

WING ARMS

BLAZE OF GLORY

From the outset, Wing Arms looks like being a fire-fight. All the planes are equipped with cannons, and at the moment, a single type of missile, that leaves a smoky trace when launched. Plumes of smoke erupt from winged enemy fighters as they fall to earth and when you approach ground defence, huge streams of ack-ack fire trace across the sky.

You can actually use cloud cover to shake off enemies. Here you are surrounded by fire.

This incredible dive shot shows the amount of freedom you have.

Let's bomb Fantasy Island. Eat this Tattoo!

This one has a co-pilot bit, and a large black knob.

The spitfire. We can tell because of the bullseyes.

This might be a boat plane. Might not. These captions were a bad idea.

This is the flash one, in turquoise. Not suited to night raids sweetie.

MARTIAL ART

The aerial world of Wing Arms is a mixture of polygons, scaled sprites and textures. Following on in the 'Virtua' tradition, there is a choice of viewpoints, three at present. The cockpit view shows the plane's instrumentation and is touted as the most 'realistic'. A chase view shows your plane itself and more of the vista. The third view zooms out of your plane to a remote position some way in front. Apart from allowing you to see enemies behind, it provides an interesting movie-like perspective on the action.

WING WARRIORS

Wing Arms bears more than a passing resemblance to Wing War, an AM3 produced dog-fighting game of early 1994. Using an eclectic selection of planes two players could engage in combat via linked booths. The board used to power the game was not of the level of later polygon titles like Daytona. Though Wing Arms has similar gameplay ideals, sprite scaling is used to a greater extent. Wing War may yet appear on 32X.

Wing War and Wing Arms — seperated at birth.

Pull up! Pull up! You crazy kamikaze fool!

BRIAN LARA CRICKET 32.99 THEME PARK 35.99 STREET RACER 35.99 PGA EURO TOUR 16.99 LETHAL ENFORCERS 24.99 CHAOS ENGINE 14.99 FEVER PITCH 39.99 SHINING FORCE 2 35.99 -£3 XS

DAYTONA USA 41.99 SAT CWORK KNIGHT 31.99 SAT VIRTUA FIGHTER 41.99 SAT INT'L VICTORY GOAL 34.99 SAT METAL HEAD 45.99 32X NBA - TE 46.99 32X DOOM 39.99 32X STAR WARS 29.99 32X -£3 XS

NEW SATURN CD CONSOLE

CLOCKWORK KNIGHT • 31.99
DAYTONA USA • 41.99
INT'L VICTORY GOAL • 34.99
PANZER DRAGON • 41.99
PEBBLE BEACH GOLF • 34.99
VIRTUA FIGHTER • 41.99

MEGADRIVE

ADAMS FAMILY VALUES • 31.99
ALADDIN • 29.99
ALIEN SOLDIER • 34.99
ANIMANIACS • 22.99
ASTERIX - POWER OF GODS • 34.99
ATP TENNIS • 39.99
B.O.B. • 26.99
BALLZ • 14.99
BEAVIS AND BUTT-HEAD • 37.99
BLADES OF VENGEANCE • 26.99
BLOODSHOT • 35.99
BRIAN LARA CRICKET • 32.99
BUBBLE AND SQUEAK • 29.99
CANNON FODDER • 36.99
CASTLEMANIA - THE NEW GENERATION • 19.99
CHAOS ENGINE • 14.99
CLAYFIGHTER • 37.99
DAFFY DUCK IN HOLLYWOOD • 35.99
DEMOLITION MAN • 36.99
DRAGON • 32.99
DYNAMITE HEADY • 33.99
EARTHWORM JIM • 31.99
XS JIM - DEDUCT £3 UNTIL AUG 31
ECCO 2 - TIDES OF TIME • 33.99
EURO CLUB SOCCER • 14.99
F1 CHAMPIONSHIP EDITION • 39.99
FATAL FURY • 26.99
FEVER PITCH • 39.99
FIFA INT'L SOCCER '95 • 24.99
FIFA SOCCER (EA 4 PLAYER GAME) • 31.99

FLINTSTONES (THE MOVIE) • 31.99
GENERATIONS LOST • 33.99
HURRICANES • 26.99
JAMES POND 3 • 26.99
JELLY BOY • 33.99
JOHN MADDEN '93 • 12.99
JUDGE DREDD • 39.99
JUNGLE BOOK • 37.99
JURASSIC PARK • 39.99
JURASSIC PARK - RAMPAGE EDITION • 34.99
KAWASAKI SUPERBIKES • 33.99
LEMMINGS 2 • 29.99
LETHAL ENFORCERS (WITH LIGHT GUN) • 24.99
LETHAL ENFORCERS 2 • 26.99
LION KING • 39.99
LOTUS TURBO CHALLENGE • 13.99
MADDEN NFL '95 • 36.99
MEGA BOMBERMAN • 29.99

MEGA GAMES 1 (WORLD CUP ITALIA '90, COLUMNS, SUPER HANG ON) • 21.99
MEGA GAMES 2 (REVENGE OF SHINOBI, GOLDEN AXE, STREETS OF RAGE, I) • 24.99
MEGA TURRICAN • 24.99
MICKEY MOUSE • 16.99
MICKEYMANIA • 36.99
MICRO MACHINES • 22.99
MICRO MACHINES 2 • 36.99
MICRO MACHINES 2 '96 • 36.99
MORTAL KOMBAT • 24.99
MORTAL KOMBAT 2 • 43.99
MR NUTZ 2 • 32.99
NBA JAM • 43.99
NBA LIVE '95 (BASKETBALL) • 24.99
NFL QUARTERBACK CLUB • 41.99
NHL ICE HOCKEY • 19.99
NHL ICE HOCKEY '95 • 24.99
NHL PA '93 ICE HOCKEY • 11.99
PAGEMASTER • 28.99
PETE SAMPRAS TENNIS '96 • 36.99
PGA EUROPEAN TOUR • 16.99
PGA TOUR GOLF 3 • 29.99

POWER RANGERS • 32.99
POWERDRIVE • 33.99
POWERMONGER • 18.99
PROTECTOR • 26.99
PSYCHO PINBALL • 36.99
PUGGY • 26.99
RED ZONE • 37.99
REVENGE OF SHINOBI • 10.99
RISE OF THE ROBOTS • 44.99
RISTAR • 33.99
ROAD RASH 2 • 19.99
ROAD RASH 3 • 32.99
ROAD RUNNER • 31.99
ROBOCOP (JAMES POND 2) • 24.99
RUGBY WORLD CUP '95 • 29.99
SAMURAI SHODOWN • 35.99
SECOND SAMURAI • 29.99
SENSIBLE SOCCER • 26.99
SHAQ FU • 19.99
SHINING FORCE 2 • 35.99
SOIL • 37.99
SONIC THE HEDGEHOG • 14.99
SONIC 2 • 29.99
SONIC 3 • 29.99
SONIC AND KNUCKLES • 37.99
SONIC SPINBALL • 19.99
SPARKSTER • 19.99
SPIDERMAN • 39.99
STARGATE • 39.99
STORY OF THOR • 44.99
STREET RACER • 35.99
STREETS OF RAGE • 13.99
STREETS OF RAGE 3 • 34.99
STRIDER • 19.99
STRIKER • 35.99
SUBTERANEA • 32.99
SUPER KICK OFF • 19.99
SUPER MONACO GP • 11.99
SUPER STREET FIGHTER 2 • 44.99
SYNDICATE • 35.99
T.M.H. TURTLES - TOURNAMENT FIGHTERS • 19.99
TELSTAR DOUBLE PACK - CORPORATION AND AQUATIC GAMES • 34.99

TERMINATOR • 16.99
THE SMURFS • 33.99
THEME PARK • 35.99
TINY TOON ADVENTURES - ACME ALL STARS • 26.99
TOE JAM AND EARL 2 • 21.99
TOUGHMAN CONTEST • 39.99
TRUE LIES • 41.99
ULTIMATE SOCCER • 25.99
URBAN STRIKE • 35.99
VIRTUA RACING • 47.99
WARLOCK • 39.99
WWF RAW • 27.99
WWF WRESTLEMANIA • 12.99
X-MEN 2 • 34.99
ZOMBIES • 19.99

MEGA CD

FOR MEGADRIVE FITTED WITH MEGA CD 1 OR 2 OR MULTIMEGA

ANOTHER WORLD 2 • 37.99
B.C. RACERS • 36.99
BILL WALSH COLLEGE FOOTBALL (CD) • 17.99
CANNON FODDER (CD) • 36.99
COBRA SPACE ADVENTURE • 29.99
CORPSE KILLER • 40.99
DEMOLITION MAN • 36.99
DRACULA UNLEASHED • 29.99
DUNGEON EXPLORER • 29.99
DUNGEON MASTER 2 • 37.99
EARTHWORM JIM • 35.99
ECCO THE DOLPHIN • 32.99
ECCO 2 - TIDES OF TIME • 36.99
FATAL FURY SPECIAL • 29.99
FIFA SOCCER (CHAMP EDITION) • 27.99
HEIMDALL • 37.99
LETHAL ENFORCERS (WITH LIGHT GUN) • 26.99
LETHAL ENFORCERS 2 • 26.99
LINKS GOLF • 37.99
LORDS OF THUNDER • 29.99
MAGA RACE • 33.99

32X GAMES

FOR MEGADRIVE FITTED 32X EXPANSION MODULE

CHAOTIX • 39.99
CORPSE KILLER • 46.99
COSMIC CARNAGE • 41.99
DOOM • 39.99
GREATEST 36 HOLES (FRED COUPLES) • 45.99
METAL HEAD • 45.99
MORTAL KOMBAT 2 • 47.99
MOTOCROSS CHAMP • 37.99
NBA JAM - T.E. • 46.99
NIGHT TRAP • 46.99
SLAM CITY • 46.99
STAR WARS ARCADE • 29.99
XS STAR WARS - DEDUCT £3 UNTIL AUG 31
STELLAR ASSAULT • 39.99
SUPER AFTERBURNER • 32.99
SUPER SPACE HARRIER • 31.99
VIRTUA RACING DELUXE • 37.99
WWF RAW • 39.99

MEGADRIVES FROM 69.99

MEGADRIVE 2 WITH EURO CLUB SOCCER 69.99
MEGADRIVE 2 WITH SUPER KICK OFF 69.99
MEGADRIVE 2 WITH LION KING 99.99
ABOVE PACKS INCLUDE 2 SEGA CONTROL PADS

MEGADRIVE 2 WITH SIX GAMES 89.99
AND 1 SEGA CONTROL PAD INCLUDES WORLD CUP ITALIA '90, GOLDEN AXE, STREETS OF RAGE, REVENGE OF SHINOBI, SUPER HANG ON AND COLUMNS

MEGADRIVE 2 SPORTS PACK 89.99
WITH 1 SEGA CONTROL PAD INCLUDES ULTIMATE SOCCER, WIMBLEDON TENNIS AND SUPER MONACO GP

32X NOW UNDER £100 (LIMITED STOCKS)

SEGA 32X EXPANSION MODULE 99.99
FOR MEGADRIVE. SLOTS INTO THE CARTRIDGE PORT ON TOP OF MEGADRIVE 1 OR 2, ALLOWING USE OF 32-BIT GAMES

MEGA CD + 9 GAMES ONLY 99.99

MEGA CD 2 WITH POWERMONGER AND EIGHT GAMES 99.99
POWERMONGER, ROAD AVENGER, SOL FEACE, COBRA COMMAND, COLUMNS, SUPER MONACO G.P., STREETS OF RAGE, GOLDEN AXE & REVENGE OF SHINOBI

MEGA CD 2 CONNECTS TO MEGADRIVE 1 OR 2 TO PLAY CD GAMES OR MUSIC CDs. (MEGA CD 2 PACK DOES NOT INCLUDE MEGADRIVE)

MEGADRIVE ACCESSORIES

COMPETITION PRO 6 BUTTON JOYPAD
PROFESSIONAL CONTROL PAD WITH AUTOFIRE, TURBO FIRE AND SLOW MOTION 7.99

SECOND LIGHT GUN
FOR LETHAL ENFORCERS 1 & 2 AND SNTCHER, PLUGS INTO FIRST GUN FOR TWO PLAYER ACTION 17.99

LOGIC 3 SPEEDPAD SG
SIX BUTTON JOYPAD WITH MICROSWITCHED DIRECTION CONTROL, AUTOFIRE AND SLOW MOTION 13.49

PHASE 9 GRADUATE
SIX BUTTON JOYPAD WITH AUTOFIRE AND SLOW MOTION 12.99

SAITEK MEGAMASTER SG6 JOYSTICK
SIX BUTTON WITH AUTOFIRE AND SLOW MOTION 16.99

SEGA UNIVERSAL MAINS ADAPTOR
FOR GAME GEAR, MEGADRIVE 1, MEGA CD AND MASTER SYSTEM (GENUINE ITEM - NOT FOR MEGADRIVE 2) 9.99

ACTION REPLAY PRO CARTRIDGE
ALLOWS CHEAT CODES TO BE ENTERED TO GAME FOR INFINITE LIVES, CREDITS ETC. 37.99

SCART LEAD - MEGADRIVE TO TV (STATE M/DRIVE 1 OR 2) 9.99

UNIQUE 14" NOKIA NICAM DIGITAL STEREO COLOUR TELEVISION

NOKIA TV ...159.99
MADE IN GERMANY WITH
• REMOTE CONTROL
• SQUARE TINTED TUBE
• HEADPHONE SOCKET
• SCART INPUT
NOKIA NICAM STEREO TV 199.99
AS ABOVE PLUS
• NICAM DIGITAL STEREO
• ADJUSTABLE SOUND DEFLECTORS
• BUILT IN STEREO SPEAKERS
• TELETEXT

SONY 14" COLOUR TV KVM 1400 ...174.99
MADE IN THE U.K. WITH REMOTE CONTROL, 60 CHANNEL TUNING, REAR SCART INPUT, HEADPHONE SOCKET, TWO POSITION TILT, BLACK TRINITRON SCREEN AND LOOP AERIAL

KVM 1401 ...219.99
AS ABOVE PLUS TELETEXT

THE SATURN WORKS WITH A SCART TV. IF YOUR TV HAS ONLY A NORMAL RF INPUT YOU WILL ALSO REQUIRE THE SEGA RF UNIT (AVAILABLE SEPARATELY).

SATURN ACCESSORIES

ARCADE RACER STEERING WHEEL FOR SATURN. TABLE-TOP YOKE WITH EIGHT FIRE BUTTONS ...49.99

SEGA MULTI PLAYER ADAPTOR FOR SATURN. ALLOWS 6 JOYPADS TO BE CONNECTED TO CONSOLE FOR MULTI-PLAYER GAMES ...28.99

SEGA RF UNIT FOR SATURN REQUIRED TO RUN YOUR CONSOLE THROUGH A NORMAL TV RF SOCKET, AS THE SATURN COMES WITH A SCART CONNECTOR AS STANDARD ...24.99

SEGA MEMORY CARTRIDGE FOR SATURN (512K) PLUGS INTO CONSOLE TO SAVE GAMES THAT REQUIRE BACK-UP MEMORY ...39.99

SEGA VIRTUA STICK FOR SATURN. ARCADE STYLE EIGHT BUTTON JOYSTICK WITH RAPID FIRE ...39.99

MONTHLY 48-PAGE COLOUR CLUB MAGAZINE
CHEATS & MOVES
RELEASE SCHEDULE
CHARTS
REVIEWS
HUGE RANGE
ALL GENUINE UK PRODUCTS
HEAVY DISCOUNTS
XS SAVERS
BONUSES
WIN A SONY PLAYSTATION

Membership Card Sales: 01279 600204

Special Reserve

The Discount Club

10am to 8pm 7 days a week!
01279 600204
Or Fax 01279 726842 - we'll confirm receipt
Members only but you can order as you join.
Annual UK Membership £7
Includes 12 issues of the club magazine with £180 worth of XS Savers.

Over 250,000 people have joined Special Reserve and we are the largest computer games club in the world. We also have two very impressive club shops which stock our entire range.

SPECIAL RESERVE CLUB SHOPS

10am 'til 8pm 7 DAYS A WEEK!
CHELMSFORD, ESSEX
43 Broomfield Road. Just around the corner from the bus station.
SAWBRIDGEWORTH, HERTS
The Millings, Station Road. A few miles from the M11, near the train station.
Items bought in the shops carry a 50p surcharge on the Mail Order prices.

UNLESS STATED ALL PRICES INCLUDE VAT & DELIVERY

GENUINE SOUND BLASTER 16 PRO SOUND CARD WORTH £150
GENUINE CREATIVE QUAD SPEED IDE CD ROM DRIVE
GENUINE SAMSUNG 14" SVGA 0.28 MONITOR + TILT AND SWIVEL
GENUINE SAMSUNG HIGH SPEED 560 MB HARD DRIVE + SPARE IDE
GENUINE MICROSOFT SOFTWARE BUNDLE WORTH OVER £500
AND EIGHT GREAT CLASSIC GAMES FREE

TRUST QUAD MULTIMEDIA PC EX VAT

DX4/100 + 4MB RAM 1199.99 1021.26
DX4/100 + 8MB RAM 1324.99 1127.65
DX4/100 + 16MB RAM 1499.99 1276.58

WITH ALL THIS AND FREE TWO YEAR ON-SITE WARRANTY
PRICES AND SPECIFICATION SUBJECT TO CHANGE

WE ONLY SUPPLY MEMBERS BUT YOU CAN ORDER AS YOU JOIN

MEMBERSHIP FEES	UK	EC	WORLD
ONE YEAR (12 ISSUES)	£7.00	£9.00	£11.00
SIX MONTHS (6 ISSUES)	£4.00	£6.00	£7.00

Each issue includes £15 of new XS Savers. Members are under no obligation. All prices include VAT and carriage to MOST UK mainland addresses.

Overseas orders must be paid by credit card
Hardware items (battery or mains) are only supplied to the UK mainland
Overseas surcharge £2.00 per software item or 25% on other items

(BLOCK CAPITALS please)

Name & Address _____

Postcode _____

Phone No _____

Machine _____

Enter membership number (if applicable) or NEW MEMBERSHIP FEE (ANNUAL UK 7.00)

Item _____

Item _____

Item _____

Please use this box to add any optional fast delivery charge

1st Class Post 50p per posted item or £10 hardware

ALL PRICES INCLUDE UK POSTAGE & VAT

Cheque/P.O./Access/Mastercard/Switch/Visa

CREDIT CARD EXPIRY DATE _____

SIGNATURE _____

SWITCH (ISSUE NO) _____

Mail Order address. Cheques payable to:

SPECIAL RESERVE

P.O. BOX 847, HARLOW, CM21 9PH

or FAX a credit card order on 01279 726842 - and we'll FAX back.

Inevitably some games listed may not yet be available. Please phone to check availability. Prices may change without prior notification. Time of going to press 07.07.95 E & O.E. SAVE = Saving off full retail price. Inter-Mediate Ltd. The Millings, Sawbridgeworth, Herts.

EVERETT

With Sega fans looking to the future and the rendered games the Saturn offers, Time Warner are looking to a future where dinosaurs again rule the Earth. Yep, fresh from its outing on the Megadrive, *Primal Rage* is about to hit the Saturn in a conversion Time Warner and Probe reckon is identical to the coin-op.

Even when you consider the Saturn's capabilities for graphics handling, it seems unlikely the machine could handle some of the coin-ops doing the rounds. But as AM2's forthcoming conversions of *Virtua Fighter II* and *Virtua Cop* prove, Saturn's 32bit black box is proving surprisingly adaptable — and Probe look set to push it further in a conversion with **EVERY** feature from the arcade game retained. Yep, we're talking all the gore, options and intro sequences intact — incredible when you consider the coin-op used over 900MEG for the graphics. Probe's 32bit conversions are leading on the PlayStation with the Saturn code ported over from the Sony machine. At the time of writing, it's some 70% complete, with Time Warner aiming to unleash their 32bit dinos in November...

BY TIME WARNER

GAME TYPE BEAT 'EM UP

1-2
PLAYERS

PRICE

TBA

RELEASE

NOVEMBER

COMPLETE

Sauron in a typically jocular mood.

Blizzard's face turned into a Slinky...

The scene of the final battle.

Pick a beast. Any beast...

RATIO RENTALS

Surprisingly, converting Primal to the Saturn was easier than the Megadrive code. Because of the 16bit machine's relative lack of power, squeezing the sprites and moves into 24MEG proved a real headache. With the Saturn version, the machine could quite easily handle sprites ported straight from the arcade board. The only problems left to work around, though, were reducing the number of animations slightly and the screen ratio. The first problem was solved fairly easily by cropping out some of the more redundant animation frames (tail twitching, etc), whilst the second was considerably harder. If you have ever seen the Primal coin-op you'll notice the screen it is played on is wider than the average TV. As such, if the sprites were to be kept the same size they would take up more of the play area than was ideal — meaning the battle would not allow for the warring monsters to walk away from each other. The compromise came by reducing the size of the sprites by a mere 10% so that they were still some of the tallest yet to grace the Saturn, and that the difference in width ratio wasn't as noticeable.

INTRO-VENOUS

Due to memory restrictions, the Megadrive version of Primal Rage is missing the intro sequences and a few intermission screens. With memory not such a problem for the graphics-hungry Saturn, though, Probe have recreated the recreation of the dinosaurs in full. In addition, they are also working with the original coin-op team to add a series of FMV interludes which crop up throughout the game. But first, the story so far...

Earth. Our world. But not for long.

Man has inhabited the Earth for as long as anyone can remember, but his failure to look after the planet has resulted in its near destruction. Earthquakes, volcanoes and all manner of disasters have befallen the planet, with man's constant pollution and ill-treating of the home world blamed. Eventually, mankind is reduced to a handful of ever-regressing primitives. It is time for a new order...

From the ashes, the Draconians emerged. The rulers of Earth before man they hibernated as the planet's climate cooled, but now the tremors have awakened them and they are ready to resume their battle for supremacy over the newly-named 'Urth'. Each of the seven stakes a claim to an area of Urth, claiming the humans within as theirs.

Only one Draconian can survive, as the warring race resumes the battles postponed by their long sleep. Their journeys will take them all over the world they aim to conquer, with the final battle taking place in the appointed graveyard of their foes...

Steve here.
Sega Power
just sent me
a bunch of
flowers...

... it was
because they
tried to spoil
our EWJ2
cover....

... I'm just
more sur-
prised that
they could
afford them.

CLAWS AND EFFECT

The Saturn's six buttons expand upon the coin-op's four by adding extra punch and kick moves to the action. However, as befits a game featuring duelling dinosaurs, it's the special moves which cause the most interest, and here's a guide to who does what:

ARMADON

HORNICATION: A basic goring move. The Primal equivalent to an uppercut!

BED-O-NAILS: Armadon curls into a protective ball. Good for deflecting jumping attacks.

THE GUT GOUGES: Gouging his opponent's stomach, Armadon's horn is then used to flip them over his head!

RUSHING UPPERCUT: A charging move, finished with a goring Hornication.

IRON MAIDEN: Another spike-based move, with Armadon jumping and turning so his spikes crush his foe.

SPINNING DEATH: A rolling attack.

FLYING SPIKES: Armadon's spikes can also be thrown — as seen here.

BLIZZARD

ICE GEYSER: Creates a huge pillar of ice.

COLD BREATH: Exhales a cloud of freezing frost which temporarily stuns its victim.

MEGA PUNCH: Four are on offer, all of which are devastating!

PUNCH BAG: Grab 'em by the head and pummel their face.

AIR THROW/THROW: Pretty obvious, really.

CHAOS

FART OF FURY: A nasty gaseous emission!

POWER PUKE: Beats a fireball any day!

GROUND SHAKER: Just like Jax's floor slam in MKII.

GRAB'N'THROW: Just like it say: grab 'em, chuck 'em.

BUTT SLAM: Makes Mario's jump attacks look woosie.

BATTERING RAM: A basic charging move.

DIABLO

TORCH: A close-range attack which stuns foes.

HOT FOOT: A ground blast which sends them toppling.

FIREBALL: Obvious and I'm not explaining it.

MEGA LUNGE: Another charge attack.

INFERNO FLASH: A huge burst of fire — halves their energy in an instant.

PULVERISER: A stomping move — like Chaos' Butt Slam.

SAURON

PRIMAL SCREAM: An energy field which stuns close-range attackers.

LEAPING BONE BASH: A jumping attack followed by a tearing of flesh. Ace!

STUN ROAR: A fancy-named fireball.

EARTHQUAKE STOMP: A high jump which knocks your opponent off their feet.

NECK THROW: Bite 'em, chuck 'em. Again.

CRANIUM CRUSHER: Using his head as a battering ram.

TALON

THE SLASHER: A two-fisted attack used against jumping attacks.

BRAIN BASHER: Another jump move.

JUGULAR BITE: The name says it all.

FACE RIPPER: Once again, it's too obvious for me to recount.

POUNCE'N'FLIP: A jumping attack where their weight is used to throw them.

FRANTIC FURY: A manic frenzy of slashing claws.

VERTIGO

VENOM SPIT: Another fireball under a different name.

ANKLE DRAG: Uses his tail to say 'Get over here!' Familiar?

STING: Another tail-based attack. Excellent.

VOODOO SPELL: Another fireball — but one which instantly stuns its victim.

TELEPORT: Obvious.

Out on 15th July

XARA STUDIO - it's the world's fastest graphics package

PCREVIEW

THE COMPLETE GUIDE TO PC LEISURE

Complete
Internet
guide inside

AUGUST 1995 • £4.95 • CD Edition

Music Lives!

Unleash the musical power
of your PC...and create
your own brilliant demos

EVERY
major
new product
reviewed

That man on the shag pile's back

Magic Carpet 2

"Mine's a pint" - down the Virtual pub...

IF YOUR CD-ROM IS MISSING,
CONSULT YOUR NEWSAGENT

EXCLUSIVE

Round up of the fastest
and cheapest 6-speed drives

See p18 for your CD guide!

Don't miss it!!

MEGADRIVE PREVIEW

BY VIRGIN

GAME TYPE PLATFORM

RELEASE

PRICE

AUTUMN

TBA

1

PLAYERS

24

MEG

COMPLETE

A flurry of phonecalls, a deadline dash up the M1 and we are able to bring you this first part in a two-stage preview of **Cool Spot Goes to Hollywood**, one of Virgin's big 16bit titles for Crimble. This month's development shots — the first seen anywhere in the UK and probably the world, are designed to whet your appetite for a larger feature next month.

Cool Spot is being developed by Eurocom, a fast-growing team in the heart of the Midlands. They've had associations with Virgin in the past — putting together *Jungle Book* on Megadrive, and the recently acclaimed *Earthworm Jim* game gear conversion.

Eurocom's work is completely unconnected to the Saturn version, previewed last month, but they both share a basic game design, of taking the platform game into the exciting, but tricky domain of the isometric adventure. With the premise of a jaunt through parodies of Hollywood blockbusters, both games have overlapped in some territory, with similar pirate ship and ghost levels.

The scope of what they guys in Derby are trying to do is pretty frightening. They're attempting (and it seems largely succeeding) to squeeze the Megadrive hardware to its limits, and incorporate as many different gamestyles as possible into the mix. A concurrent 32X version is running side-by-side, with extra graphic detail and effects coming from the superior hardware. Both versions are set to receive rather a lot of attention. Don't miss next month!

RAM RAIDERS

With an isometric perspective to the game, Cool Spot's characters need to be viewed from several angles. To make the graphic process quicker and easier the sprite designs were first rendered on a 3D Studio package, and saved in each of their required orientations. A 'finisher' takes the simplifies renders and adds cosmetic touches. Spot himself has an amazing range of animations, considering the amount of different actions he can perform. Memory space, as always, is a constant consideration.

Hell is fab. Well it is here.

The 'bulding blocks of a cycle ride level. Looks great, huh, and just like that Disney movie, er.. what's it called?

SPOT GOES TO HOLLYWOOD

VARIETY SHOW

Variety of gamestyles figures large, with the team inventing most of the level ideas themselves. There are four worlds, each set out on a draughtsman's board.

The world's themselves are subdivided into stages that may remind you of specific movies, or just genres. In each you are expected to collect a requisite number of spots, apart from that each stage is different. One has you careering in a minecart, another controlling a high-speed bike inside a computer and yet more in sprawling, puzzle-laden mazes. The 32X has its own series of secret stages — revealed next month.

Surely the most intriguing level is one where Cool Spot is hunted by a single Terminator-esque metallic Cool Spot, armed with missile launcher. A high-level of artificial intelligence has been built into this particular enemy.

Next month: the levels that never came to be, and the secret sub games!

Virtua Fighter 2

BY SEGA

GAME TYPE SHOOT EM UP

1-2

PLAYERS

PRICE

TBA

RELEASE

NOW

COMPLETE

Check out the detail on the texture-mapped ring.

Virtua Fighter

The race between PlayStation and Saturn has certainly been very, very interesting. There's little doubt that the best Saturn games play better than the best PlayStation ones, but the Sony games definitely seem to have something of a visual advantage.

Well, all that's set to change thanks to Sega's number one videogame-creating outfit, AM2. They've developed SGL (Sega Graphics Library) and pushed the Saturn to its graphical limits. The first games to use SGL are Virtua Cop (see last issue) and Virtua Fighter 2 — and both of them are shaping up to arcade-perfect. It's these games (along with further SGL projects) which Sega hope to win the next generation war with, because let's face facts: Clockwork Knight and Victory Goal aren't going to do it on their own.

We brought you a mini work-in-progress of Virtua Fighter 2 a couple of issues back and since then work has progressed at a frightening rate. Three more characters have made their way into incredible demos and the rest are currently sitting on AM2's workstations, waiting to be squeezed down into Saturn. So, what has been released picture-wise by Sega of Japan to date? Well, just look at these screenshots and tremble!

Lion takes first prize in the VF Electric Boogaloo breakdancing compo.

YOU LION GIT

One of the most spectacular moving characters from the VF2 coin-op is Lion Rafale, the Frenchman who's mastered Preying Mantis Kung Fu. Lion's distinctive fighting style has been perfectly reproduced in the latest Saturn Virtua Fighter 2 demo. Interestingly enough, VF2 actually features a lot less polygons than VF1 on the Saturn! AM2 have skillfully used texture maps to reduce the amounts of polygons required whilst retaining a level of detail very close to the original arcade machine.

FINALLY! TWO FIGHTERS ON-SCREEN AT ONCE!

When the big cheeses saw Tekken running on PlayStation, they told AM2 to make their game just as fast and just as smooth — a tall order considering that games *can't* get any smoother:

the TV doesn't update the screen any quicker! It might have been difficult, but AM2 have done it. This demo shows Pai and her father Lau on-screen simultaneously, pulling off their various moves and techniques. Yes, it is incredibly impressive and AM2 have said that apart from a few tweaks to the background, the final game will be up to this quality (if not better). So... the speed of Tekken combined with this level of detail? The mind boggles.

SHURELY SHUN MISHTAKE?

Shun Di is the Virtua Fighter with a drinking problem. Whilst other alcoholics tend to end up lurching about telling people they're their best mates or falling over, Shun has used booze to become one of the greatest martial artists in the entire world! This demo is just about a perfect reproduction of the close-camera Shun demo from the attract sequence of the VF2 arcade machine. Again, it's super-smooth, with none of the polygon glitching that marred Virtua Fighter 1.

Lau performs a super smooth flik-flak in the demo.

BY SEGA

GAME TYPE PLATFORM

1
PLAYERS

PRICE
TBA

RELEASE
FEBRUARY

COMPLETE

CLOCKWORK KNIGHT 2

When we first got our Saturn, we thought that Virtua Fighter was possibly the best thing ever and we waited with bated breath for Clockwork Knight — the 3D platform game that promised to revolutionise the genre. Well, CK proved to be quite a disappointment in the long run, with its dated 16bit gameplay and lack of challenge (it made Sonic 3's challenge akin to successfully scaling Everest).

When we heard that the sequel promised to be more of the same, we weren't exactly enthralled by the prospect. However, now we've actually seen the game running, our opinion of the project has been lifted just a tad. It certainly looks as though the original programmers (who, admittedly, were rushed with the first game) have taken all of the criticism of the first game to heart and have made a concerted effort to put it right.

One thing that hasn't changed at all is the level of presentation. Just like the first game, CK2 features some absolutely excellent Silicon Graphics-sourced full-motion video sequences which set the scene really well. The grossly under-used 3D engine for the first game has also been put to good use in the sequel, with intro sections that show the level graphics spinning around the eponymous Clockwork Knight. It really is quite impressive.

In terms of challenge, it looks as though the game's difficulty has been boosted significantly — probably because of the critical mauling the Far East journos gave it. Clockwork Knight 2 features eight separate levels now — that's 100% more than the first game. Let's hope that it requires something more than an extra 100% effort to complete it, as we soared through the game the same day we got it.

So, although we're quite impressed with what we've seen so far, we're still a bit wary of this game. Next month, we'll be carrying the definitive review, so look out for that.

The clever use of scaling and perspective makes a return in the sequel.

Clockie's chuffs knock out the toy giants.

BOSS-TON STRANGLER

Since the days of R-Type, just about every videogame has included "bosses" — enormous, deadly creatures lurking at the end of a level bent on your destruction. Unless they're Sonic game bosses, who allow you to jump on them repeatedly and thus finish the game in less than a day. Clockwork Knight 2 continues the fine tradition started in the prequel by giving you some spectacular-looking bosses to kill. One of the first you'll meet is this huge snake made up of toy bricks. It zooms around the level in 3D and is a mere taster of the boss-related treats in store for you on later levels. Let's hope they're a bit more difficult to defeat in this game...

SAME AS IT EVER WAS

From what we've seen of Clockwork Knight, it's clear that the game plays quite similarly to the first game, albeit with some pretty major enhancements. We aren't going to give them all away in this here preview (what would we write about in the review then, eh?), but suffice to say that you're given plenty more to be getting on with. One such feature is riding that strange horse-like creature shown in CK1's FMV and artwork (but not in the actual game as such). In this part of the game, the action speeds up significantly and hopefully it's a taster of more exciting things to do later on in the game. Hopefully.

SATURN PREVIEW

BY INTERPLAY

GAME TYPE ARCADE/ADV

1
PLAYERS

PRICE

TBA

RELEASE

FEBRUARY

COMPLETE

With The Flintstones starting the trend, Casper The Friendly Ghost is the latest cartoon to receive the movie treatment. Created in the 20s as a series of shorts, the Casper cartoons starred the titular spook whose only goal in life was to make friends. However, because of his spectral nature his appearance scared virtually everyone to death until... sigh, it took a small kid or a cute puppy to see beyond the ectoplasm exterior into the loveliness inside. Sigh.

With Spielberg's Amblin at the helm, the movie version of Casper runs along similar lines with an evil property developer out to knock down an old house in order to build on the land. Before she can, though, a would-be supernatural investigator and his daughter move in to validate rumours of spooky goings-on in the old building. Needless to say, the daughter (played by Christina Ricci out of The Addams Family) chums up with Casper, and is introduced to his three uncles Stretch, Stinky, and Fatso — with the spooks eventually teaming up to try and prevent the house's destruction.

Of course, with Spielberg's lot at the helm, there was no way Casper's spooks were going to be men in sheets. Jurassic Park bods, ILM, have once again gone to town with their SGI machines, and the film boasts more computer-generated animation than any other to date — with the ghosts genuinely interacting with the actors, and spending well over half the film on screen. The film is out already, but Interplay's Saturn game is set for a November release, but for now feast your eyes on these, the first (admittedly foggy) shots.

CASPER -BLANCA

Casper: The Game is a large arcade/adventure, with the player stepping into the nebulous shoes of the 'Friendly Ghost.' Set within the film's dimly-lit mansion, the game is an eight-way-scrolling affair with the player moving the Casper sprite from room to room in search of useful objects and clues to open up later stages. The assorted rooms and corridors contain all manner of coloured keys, food and lead weights(!), and these can be added to our hero's inventory (although just how a spectral figure carries a lead weight is beyond me) for later use. Similarly, some of the objects Casper finds endow him with new powers, including a spiral icon which, when selected, allows him to take short cuts through The house's many air grilles.

GIVE US A CLUE

Casper's eventual aim is to somehow stop the evil property developers from flattening his house, and this is effected through a subtle build up of clues. Initially, Casper moves pictures and solves sliding block puzzles to open up previously inaccessible areas of the house, but as more of the house is unveiled he ventures into its cellars and attic for more concrete ways of thwarting their plans — with the film's other characters eventually coming into play to lend a hand.

The reason these pics are smudgy is because we got ghost phlegm on the lens. Honest.

TOTAL
FOOTBALL

BY **ACCLAIM**

GAME TYPE **SPORTS SIM**

RELEASE

JULY

PRICE

TBA

1-5

PLAYERS

16

MEG

COMPLETE

TOO FOOT

Les Ferdinand looked as comfortable at Acclaim as when wearing that red chiffon number on Noel's House Party. He was there to add a touch of class to their new footy game Total Football. Les spells it out on their promo video: "total realism, total control, Total Football...".

The name may be familiar. Total Football was originally a Domark project, flaunted at a previous ECTS, but when the company had a minor seizure last year, Acclaim agreed to pick up several of their intended 'properties'. In the event, two completely different versions of Total... for Megadrive and SNES, were created. The SNES had the talents of veteran programmer John Ritman, who created several Spectrum classics (including Match Day: the definitive speccy soccer game). And the Megadrive...didn't.

As the press (that's us) watch Les deliver his video spiel (like all footballers he does it with the goalmouth as a backdrop while squatting on his haunches and affecting a serious expression) Acclaim point out that Les is not actually in the game, but just adding his endorsement.

Like US Gold's recent Fever Pitch, Total Football is fast-moving and embraces an arcade-style approach to gameplay. We are regaled with talk of sixty player moves and 5000 frames of animation. The

programmers talk of a whole Meg being used on the crowd and presentational features. Decadence indeed. As with many presentations from new football game programmers, there is ranting about the faults of FIFA. We don't care. We've played FIFA, we have our own opinion of it. We come to see something new. The presentation over, we climb into a limo and head for a sports-themed lunch. Les is charming and makes conversation. Total Football comes out next month.

"Leg it. That pervy goalie's doing a mating dance..."

MEAN MACHINES are sorry to announce this is your mates running away from you.

Those goalie nets look like crappy shopping baskets. Like Paul Bufton's Mum uses.

TOTAL BALL

I reckon Les Ferdinand's crap I do.

The EMAP XI sod off for an ice cream.

THAT'S ENTERTAINMENT!

In a bid to add some festivity to the dull world of console soccer, the programmers are developing an interactive goal celebration mode. What this means is that you have some control over how your scorers react to a goal. There are a series of running celebration moves, like outstretched arms and somersaults. Even more bizarre are the finishing moves. Some involve belly-button flashing or doing Elvis impressions(?). Actually, Steve says that it's not Elvis they're impersonating. It's Alan Shearer.

You know the fat kid who always got picked last in games? He edits Sega Power now.

I dipped a ball in dog crap once, and threw it at my mate for a header...

MAN YOUR POSITIONS

Any 'front end' to the game, including options or even having the game split into halves is non-existent at present. The programmers are leaving that to the end, concentrating on gameplay first. What they intend is full international squads, pitch conditioning and variable formations. They are also working on an intelligent player select system to avoid the frustration of being away from the action, although you can opt to 'roleplay' just one player and stick with him.

GARFIELD

After adorning the coffee mugs and post-it notes of disillusioned office workers worldwide, fat cat Garfield is finally binning his oh-so-wry slogans in favour of a stand for yooof culture. However, this doesn't mean he's bringing out a range of glow-in-the-dark club-friendly t-shirts. Nope, he's actually going to get off his lard arse and appear in a Megadrive game. Like, bring on the lasagne, game heads.

Please don't be put off though. We're all totally aware that Garfield is probably THE most unlikely gaming hero ever invented. But the thing is, Sega of America have been working on the game all year. And they reckon that it's going to be the biggest Megadrive game of the year. Hard to believe, we know, but it has to be said that the graphics are looking rather fine. So, to the gameplay. As you'd imagine, Garfield couldn't really appear in anything other than a platformer, and this is a frolic of gargantuan proportions — spanning 33 levels in all. All of which Garfield waddles through, picking at pizza and burgers along the way. Arch enemy Odie makes a few guest appearances from time to time, with the sole intent of destroying Garfer's day. Wow, just like the cartoons! vGarfield will be released in November. These screenshots are

taken from a practically complete version though, so you should get an idea of how exciting it will be. Ahem.

I went out with someone fat and ginger. She said she was 'Strawberry Blonde', though.

The height of stupidity: a ginger sod trying to hide in snow...

12 ISSUES FOR THE PRICE OF 10!

Yep, why bother buying other tawdry Sega magazines when Britain's best-selling one offers such fantastic value for money. Not content with bringing you all the best exclusives on all the biggest games first, unrivalled Saturn coverage, and the odd Master System review we're now offering the mag at a price others can only dream of. Gor blimey guvnor, we're cuttin' our own bleedin'

throats I tells yer.

However, not only do you get a years' worth of mags delivered to your door by your smiling/miserable git (delete where applicable) postman, but you also get it before it hits the shops, meaning you can keep your mates informed whilst they queue up at Smiths for the latest issue! So don't delay, order today (puke, gag...).

To order your subscription to Mean Machins Sega fill in the form below
(or if you want to pay by credit card call our subscriptions hotline on 0858 468888 quoting source and offer codes)

Priority subscription order form

UK(Offer Code: GO1) : £22.50 ■ Overseas surface: £33.40 ■ Air Europe: £36.70 ■ Air Zone 1: £52.00 ■ Air Zone 2: £57.50 ■ Eire: £33.40

Source Code : IG13

NAME :

ADDRESS :

POSTCODE:

SIGNED

(Parent or guardians signature if under 18 years)

I enclose a cheque/postal order made payable to Emap Images Ltd for £.....

All subscriptions will be processed as quickly as possible, but you should allow 28 days for the order to be processed and expect to receive the first available issue after that.

Subscriptions guarantee: remember, if you are not completely satisfied with your subscription, you can cancel at any time and get a full refund for any unmailed issues.

☐ Tick here if you do not wish to receive any direct mail that Emap Images Ltd feels may be of interest to you.

After all these months of waiting and holding back top Saturn cheats, the next generation has finally arrived! Coo-el! You should see the stack of stuff clogging up the Department of Tips on **MEAN MACHINES**, all ready and raring to go. First off this month is Gus' speed demon guide to the tracks of Daytona (he's been practising those corners in his new sports car, you know), followed by none other than the Steve Merrett guided tour of Mega City One for Dredd on the Megadrive. Saddle up, strap yourself in for the tips rush of a lifetime, and don't forget to whizz those top tips and cheats to: **THE DEPARTMENT OF TIPS, HER MAJESTY'S MEAN MACHINES, PRIORY COURT, 30-32 FARRINGTON LANE, LONDON, EC1R 3AU.**

MEGADRIVE

THEME PARK

EARN POTS OF CASH AND START WITH A BUNDLE

For all you budding Walt Disneys out there here's your chance to hoard absolutely stacks of cash in the number one Megadrive title, Theme Park. From an anonymous source called the Megadrive Expert, the following codes are guaranteed to start you on your way with moolah galore!

TC34QJFGMOC
IC38QJFGDWN
DC38QJPGAJ3
8C38QJRFOP2
5C38QJ9FWTE
DC38RJ9FSYL
IC798JFF4RA

If, however, you can't be bothered to work through all of the levels and feel like setting up the ultimate park with a budget of £10, 000, 000 and all the rides available, then give Andrew Clarkson from Goole, North Humberside a round of applause. Andrew claims that if you go to the 'Set Up A New Theme Park' option and enter ZARKON as your name, all the cash and rides are up for grabs.

My, what a scarey rollercoaster, NOT!

SOLEIL

TONNES OF CASH!

Thanks again to Andrew Clarkson, you need never feel hard up for cash when exploring the levels of Soleil. Apparently, once your character can jump, go to the Training Ground. Now choose the Immediate Course and go halfway to the two spinning Fire Traps. Find the red switch under the bottom trap and jump on it. This will reveal a whole stack of coins. Grab them all and simply save your game before resetting. Start the game as before and do the same until you've amassed enough cash. Cool!

I'm sure I dropped my car keys near here.

PETE SAMPRAS '96

SECRET ROBOT PLAYER AND SPACE COURT

Once again our spies have infiltrated Codemasters' HQ and uncovered some serious tips for the all new version of 'Pistol' Pete's tennis game. Hidden in the character selection is the ultimate T 2000 player called simply Robot. Her serve will send the opposition reeling! To access her as a playable character go to the Password screen in the World Tour and enter ROBO. In a blaze of balls Robot will enter the character selection. Top notch!

What's more, it has also come to our attention that a hidden Space Court is also accessible in the same password fashion. As before go to the Password screen, but this time enter TIMEWARP, and hey presto, you can play on a lunar surface surrounded by the planets and stars. Watch out for the low gravity though, those serves can end up in weird places!

Do you reckon she drinks WD-40 instead of water?

WARLOCK

LEVEL CODES

Not a particularly special game, but nonetheless Graham Dugson from Luton did spend a lot of time getting the codes together for his fellow tipsters, so here they are.

LEVEL 2 — SRVDR
LEVEL 3 — BGSTR
LEVEL 4 — PLEUP
LEVEL 5 — PGBRL
LEVEL 6 — DINSJ
LEVEL 7 — NRVNA
LEVEL 8 — NLYNG
LEVEL 9 — BTBYS

BLOODSHOT

RESTORE ENERGY AND LEVEL SKIP

At any time in the alien infested corridors of Bloodshot PAUSE the game and enter C, C, B, A, DOWN, and DOWN to replenish lost energy. Alternatively, press UP, A, UP, A, A, and DOWN to chicken out and jump to the next level. Thanks to Joel Stimford from Maidenhead for the cheats.

MEGADRIVE

PUTTY SQUAD

LEVEL CODES

We think Putty Squad is pretty fab on the Megadrive, so it's hats off to Pete Stitson from North London for this vast collection of level codes.

- LEVEL 2 — YTREWQ
- LEVEL 3 — USTIJNIN
- LEVEL 4 — ELBARM
- LEVEL 5 — MEHYAM
- LEVEL 6 — SSENDAM
- LEVEL 7 — LLEB
- LEVEL 8 — TONKFEER
- LEVEL 9 — CIBARA
- LEVEL 10 — DRATSUC
- LEVEL 11 — OMZIG
- LEVEL 12 — FLOWEREW
- LEVEL 13 — PUREWOP
- LEVEL 14 — EVALS
- LEVEL 15 — REDNIRG
- LEVEL 16 — CINATIT
- LEVEL 17 — DAEHOMUS
- LEVEL 18 — YSSIRHC
- LEVEL 19 — SMARB
- LEVEL 20 — LEGNA
- LEVEL 21 — RETNUH
- LEVEL 22 — DORTOH
- LEVEL 23 — YTSEB
- LEVEL 24 — LLIBSAG
- LEVEL 25 — DEKCERW
- LEVEL 26 — EZIGRENE
- LEVEL 27 — REFFUP
- LEVEL 28 — DENAK
- LEVEL 29 — ECALAP
- LEVEL 30 — IRARREF
- LEVEL 31 — REHSINUP
- LEVEL 32 — YEDIPS
- LEVEL 33 — ESREVINU

TOUGHMAN CONTEST

SUPER CODES

If you reckon yourself to be a bit of a heavy weight contender, or you need a bit more of a challenge, then Brad Staines from Peterborough may just have the answer with his super codes. To enter the codes, go to the Restore From Password and tap in the following:

- RUBE — Director's Cut (Opposition with no head)
- FQSTER — Stealth Mode (Opposition in black with ninja reflexes)
- 2LT — To the Death (No timer, only TKOs can end the bout)
- HYPER — Caffeinated Mode (Turbo Speed)
- MAXX — Iron Man Mode (Invincible)
- WEASEL — Little Napoleon (Small Opponent)
- NUCLEAR — Nuclear Waste Man (Glow like he's just taken a dip off Sizwell)
- MRBUCKEYE — All The Moves (Every Super Move is selectable)
- SUPERG — Whoop Ass Mode (Max difficulty)

SKELETON KREW

LEVEL CODES

Adam Turnball from Sunderland has clearly been busy away at Core's latest adventure to bring you these Level Codes. Cheers Adam!

- LEVEL 2 — BGWY
- LEVEL 3 — PSKJ
- LEVEL 4 — HDZT
- LEVEL 5 — WGBX
- LEVEL 6 — RDFK

MICRO MACHINES 2

BONUS LIFE

According to Micro Machiners Mark Brierly and Dan Parkinson from Chelmsford and Reading respectively, a bonus life is up for grabs on the Roller Coaster level. At the very bottom of the track there are three rolls of wallpaper. If you drive between the end two you will find a blue square with Walter's face on it. Run this over and a 1-Up sign will appear above the car. If you keep going through the rolls, the car explodes and returns to where you left the car.

MEGA CD

ECCO II

INVINCIBILITY AND LEVEL SELECT

It's been a while since we've heard from Dave Franck from Belgium, but here he is with some corking advice for Ecco II on the Mega-CD. At any time during the game turn Ecco to face you and PAUSE the action. Now press A, B, C, B, C, A, C, A, and B and a Level Select and Invincibility will appear. What's more, for a added bonus, if you go to Level 34 - City of Forever and sing to the History Glyph you will be able to watch all of the Silicon Graphics rendered images in one go.

TRUE LIES

SPECIAL CODES

Arnie's blast 'em up on the Megadrive wasn't quite explosive as the big screen version, but if you're having problems making progress through the levels try James Pitcher's special codes.

INFINITE LIVES — BGLVS
INFINITE ENERGY — BGGRLY
ALL WEAPONS — BGWPNS
LEVEL SELECT — MNCHT
SHOTGUN — SHTGN
WATCH CREDITS — CRDTS

GAME GEAR

STAR TREK GENERATIONS: BEYOND THE NEXUS

LEVEL CODES

Julia Cooper from Tring in Hertfordshire seems to think the tips pages have a vast budget for prizes, as she lists either a Saturn or Pentium PC as reward for her efforts. Unfortunately, however good her tips may be there ain't no way we can stretch that far! On to the codes.

LEVEL 1 — HARRIMAN
LEVEL 2 — DEMORA
LEVEL 3 — SOREN
LEVEL 4 — VERIDIAN
LEVEL 5 — OGAWA
LEVEL 6 — FARRAGUT

On the mean streets of Mega-City One, one man reigns supreme: Judge Merrett. Here, alongside the guys at Probe HQ he is proud to present the ultimate guide to Acclaim's movie tie-in. Complete with city blueprints, no less...

KEY TO LEVELS

- LEVEL START
- LEVEL EXIT

BASIC LAWS

- * Don't waste time on the Dark Judges. Trapping them only earns extra points, and it's hardly worth the bother.
- * If one of the objects you need to blow up is apparently out of reach, try jumping and shooting a grenade to get it. If the grenade doesn't get it first time round, it'll bounce around until it does.
- * Generally, it's best to stick to bullets and grenades. The other weapons look nice, but the more powerful weapons only really come into play against Rico's ABC Warriors of perps possessed by the Dark Judges.
- * It's not really worth consulting the Law Terminals — the main objectives normally run in a fairly logical pattern. Only Aspen requires constant reference to the units.
- * Rico can only be killed using the flares he throws. Don't waste time and ammo by using other bullets on him.

HEAVENLY HEAVEN

OBJECTIVE: Destroy weapon crates.
NOTES: Very much a warm-up level. The occasional spiked floor and toxic waste dump, but little of note.

CURSED EARTH

OBJECTIVE: Find the 'Book Of Law.'
NOTES: The Stargate level! The muties are much tougher than normal perps. Use Hi-Ex on the annoying sods who roll along the ground, as bullets have little effect.

ASPEN PENAL COLONY

OBJECTIVE: Lock security doors.

NOTES: Quite a sprawling level. Use every terminal you find to lock the doors — it's time-consuming but necessary.

SEWER SYSTEM

OBJECTIVE: Stock up on ammo.

NOTES: The number of perps possessed by Death and co increases here. Nothing majorly tough here, though.

HALL OF JUSTICE

OBJECTIVE: Reach Council chamber.

NOTES: Transport tubes make this level a lot longer than need be. Also, note that the Council guards are extremely resilient to gunfire, so Hi-Ex is the order of the day.

STATUE OF LIBERTY

OBJECTIVE: Destroy all Rico's ABC Warriors.

NOTES: A labyrinthian level with Dredd taking on ABC Warriors one at a time. Only use Hi-Ex or grenades, and only shoot when they're walking towards Dredd. Two decent hits reduces them to just legs.

JANUS LAB

OBJECTIVE: Deactivate Rico's computer network.

NOTES: The main danger here comes from the Rico clones. However, they only appear from sideways-facing clone units. If possible, destroy units from a high vantage point (ie. a ladder) to prevent the creatures escaping.

With Rico out of the way, next month our attentions to turn to Judge Death and his ever-present Dark Judge cronies. Join us for the rest of Probe's maps and tips...

DAYTONA USA

If you're smart enough to get a Saturn this month, get Daytona USA. It's simply the best console racing game ever. MEAN MACHINES presents a Daytona tips Gala for those prepared to push the game to the edge...

CAR CHOICE

The best all round vehicle is the mustard car (Manual transmission, B acceleration, B handling). Assuming, however, that you're playing from scratch, you'll have to gain it by winning the Expert track. The best of the initial cars to do this is the red car.

JUMP START

This invaluable tip works on the two later courses which have standing starts. It could save you the best part of a second in acceleration time. Hold down B (brake) as the starting lights come up. Start revving the engine to a point around 7000rpm. Exactly as the light changes to green, release the brake and you should jump off at the speed of the other racers. Don't over-rev or the technique won't work.

TRACK LISTINGS

777 SPEEDWAY

The first track serves two functions. First to ease you into the game as a novice, and then to test your nerve and control to the limit as an expert. It's less important to take the inside of the track on the straights than to hit the bends at the right angle.

A The biggest cheat factor of the course is the pit lane. In all laps apart the opening rolling start, it's possible to get into the pit lane and not be stopped, shaving vital hundredths of a second off the lap time. The secret to not stopping is to run along the very right hand extreme of the lane. You have to reposition yourself both as you come out the lane for the sharp turn into the straight, and pre-

pare yourself to go in it as you cross the start lane.

B The long straight is the perfect place to take advantage of slipstream. This effect allows you to go faster than the nominal top speed of the car. You should be positioned behind the car, offset to one side. The best positioning for the straight is straddling the left-of-centre line.

DINOSAUR CANYON

This course has two characters. There's a long home straight where you should keep your foot down, and a series of sharp corners that require perfectly-orchestrated braking turns. Most dedicated players find this to be the hardest course to master in the end.

A From the start point to the tunnel, the player faces a gentle incline and insistent curve to the right. The best position to accelerate past the opposition is on the left wall, with the aim of moving to a point right of centre by the checkpoint flag. Then anticipate the sharper bend to the left, as the road enters the tunnel. The entrance is the one danger point of a crash on the right hand side. You shouldn't have to slow down on this section.

B The right turn past the tunnel is literally a junction. Stay close to the right-hand side, brake slightly to around 290km/h and start a shallow braking turn level with the pillar in the lake. The mistake most drivers make now is a failure to reduce speed further for the next sharper turn at the head of the hill. Speed has to be down to around 260km/h.

C The banked turn known as Brachio Curve can be tackled in two ways. Arguably the best is to come from the left, slow quickly to a speed of about 255km/h and take the curve without braking. A riskier strategy is to go wider, maintain a speed of up to 290km/h to the last minute and make a sharp braking turn, effectively treating the curve like a corner. If you lose control for more than half a second, the strategy is a disaster.

D Without exaggeration, the last bend is the make or break point — what good and bad laps are made of. Go too wide and valuable seconds are lost, skid too sharply and it can take an eternity to regain control. Our advice is to slow to a manageable speed of 280-290km/h, and go immediately into a skid turn as you reach that speed and the corner together. Steer aggressively out of the skid to restart accelerating as you come out the corner.

C The final bend is the only tricky part of the course. Don't try to slowdown enough to take the bend, you'll achieve quicker times by glancing off the corner and continuing. You won't crash if you hit the bend at a shallow angle, and not too far round the corner. The mustard car is definitely the best for this, as you can avoid any speed loss at all.

SEA SIDE GALAXY

A Using the jump start you should make it to 18/17th place by the first checkpoint. There's no need to slow down as you move into the gantry area. Pass the field on the right-hand side. When the road bends sharply to the right, take a daring detour by crossing to the left-most carriageway. Then slow down to about 275km/h and skid across the carriageway and into the screen-walled tunnel. You'll have to fight against the skid as soon as you enter to counter the sharp left turn that follows. Accelerate as you come up the hill to the Jeffry statue, then brake sharply into the bend, skidding at around 250km/h.

B You can afford to accelerate down Harbour street and by taking the junction at a wide angle from the far left, avoid braking at the bottom. You will have to compensate by slowing to around 235km/h for the proceeding bend. Only attempt a gentle skid here as it is very easy to lose control and career off onto the grass. The next bend, the 180 degree turn into Pegasus Pasture definitely does require a firm skid, although you should accelerate through it, as it is uphill. At the other end of the pasture a cliff face awaits. By slowing slightly to 270km/h, you should be able to take this without skidding.

C Many 'experts' think the next bend, the slip road to the bridge carriageway is the most important of the course. Hitting it is a calamity, as the following section is the only flat-out part of the track. You should keep your foot on the gas until virtually on the slip road that awaits you on the other side. It's quite easy to take this sharp bend at 315km/h, if you keep control. Accelerate until the shuttle comes into view, and then your choice is a sharp brake and skid, to around 250km/h, or a gentle deceleration and steer into the bend.

D Where the race is really won and lost is the final tortuous bend at the sailing ship. You are forced to brake under control well in advance to around 230km/h, and also take the corner at a skid. Don't try to push it with this corner, as crashing can cost five seconds or more.

BONUS TIPS

IMPERIAL MEASUREMENTS

If you prefer mph to kph, this dinky cheat allows you to alter the speedometer. Just hold X,Y,Z on the second player pad on the title screen.

UMA 1

As printed previously, win on all courses at normal level or higher and a horse character is added to your Saturn Mode cars.

UMA 2

The newest addition to the itinerary is Uma 2, the horses little kid! After you have attained Uma, go to the options screen. Change the mode to Endurance and win any of the courses with either horse. The next time you enter Saturn mode, Uma 2 is available. You don't have to play at any particular skill level to get this, but it does

take some time!

OVERHEAD REPLAYS

You can view replays from overhead by using the 'A' control configuration, that places the view

changing buttons on the L and R switches. During replays on Time Attack, these toggle between ground and overhead views.

MUSIC CREDITS

As you may have heard, certain initials on the high score table result in snatches of Sega background music being played. Here is the definitive list and the games they come from:

A.B Afterburner
E.R Main Theme
EXN BGM A
G.F Beyond the Galaxy
GLC G-LOC
GPR Time Attack
H.O Main Theme
O.R Magical Sound Shower
ORS Adventure
P.D Like the Wind
QTT BGM 1
R.M Soup up

S.C Game Start
S.F Opening
S.H Main Theme
SDI System Down
SHO Sprinter
SMG Advertise BGM
T.B Burning Point
TOR Rush a Difficulty
V.F Akira Stage
V.R Polygonic continent
VMO Swords of Vermillion
BNB ?
DST Beat Away
GDA Wilderness
TET Tetrimix
VFT Lion Stage
KOS King of Speed
LGA Let's go away
SKH Sky High
P.P Pounding pavement

A.Y Akira stage
J.B Jacky stage
S.B Sarah stage
PAI pai stage
K.M Kage stage
W.H Wolf stage
J.M Jeffry stage
LAU Lau stage
.KK Kouchi theme
AKI Advertise
ANI Rise from your grave
AO. Name entry
ASA Fanky bomb
DEK Advertise
H.S A.HI.RU
HSB Defeat
IGA Select
ISO Poker face
JIM Title
K.T Adv

KAG Maximum power
KAZ BGM1
KEN Title demo
KOU Title
M.M Outride a crisis
MAS BGM2
MIT Earth frame G
MMB Blue Moon
NAG G-LOC
NAK Type 2
OKA ?
OSI Vivacious
SAO Break Out
TAK Type 3
TRS Earth frame G
UME M.J-Dance
YAM Choice
YAN Filthy
YOJ BGM A
YUI Good! Let's go!

SHINOBI

Joe first got into the ninja scene when he spotted a stall at a summer fayre, promoting the East Grinstead Martial Arts Renactment Society. The club promised fun days out recreating great Asian battles of the past, in reality it was a bunch of fat home counties Grant Mitchell lookalikes in pyjamas hoping to break a few arms. But Joe had private medical insurance and soon he was wielding a sword with the skill of a skilled swordsman. He even moved to Japan, wore a hankie in front of his face and got a good-looking bird, all in the pursuit of the ninja lifestyle. But what he needed was a quest, like they had in Kung Fu, his fave cable show. So when he got a video through the post with some guys in Whigfield masks holding his girl captive and threatening to disembowel her with chopsticks, he was overjoyed. Now he could prove himself. He would no longer be some ordinary Joe. Now he was Super Shinobi!

BY SEGA

RELEASE

IMPORT

PRICE

IMPORT

GAME TYPE

PLATFORM

BREAK
DOWN

1

PLAYERS

ORIGINALITY

CHALLENGE

ACTION

STRATEGY

REFLEXES

BEAT THIS

DEFEAT THE LEVEL FOUR BOSS

OPTIONS

CONTROL
JOYPAD

GAME
DIFFICULTY
MEDIUM

CONTINUES
6

SKILL LEVELS
3

RESPONSIVENESS
GOOD

ORIGIN

The first Saturn version of Sega's durable ninja platform character

GAME AIM

Travel through the platform levels slashing ninjas and using the inscrutable Mushashi magic.

A spot of shadow fighting guarantees a prime spot in the queue for the loo.

Damn those modern day ninjas and their guided missiles

GORY DETAILS

With many games steering clear of controversial violence, it's nice/awful depending on your opinion to see the gory bits that accompany the massacring of the enemy in Shinobi. Various bloody effects, including bodies slashed in two and bloody fountains erupting out abdomens leaves nothing to the imagination when your adversaries go under the knife.

Stop In the name of love! Joe does his karaoke Supremes impression.

BAMBOO BENDER

Joe is, in a word, a supple kind of guy. He leaps about like a man who has no thoughts about having children, and doesn't carry scissors pointing downward. Au contraire, he carries a big sword, threateningly, and in the following manner:

SHIN DEN

Joe in Xmas tree black market shock.

COULD IT BE MAGIC?

Joe learned the power of unseen forces from a young age, and is now so good at the cryptic arts he can summon demons and alter himself at a moment's notice. That is if he has the right talisman:

DEMI-GOD

A huge God materialises each time Joe's sword is used and both it and his shurikens are imbued with supernatural force.

MYRIAD

Joe's form is surrounded by fading phantasms that mimic his movements, confusing enemies and blurring his outline.

LIGHTNING

A fearsome snake God rolls forth on a cloud and rends the heavens asunder with electricity. Almost.

Joe's pirouette foot prod.

Here kitty-kitty. Din-dins time.

SLASH

The no-fuss way to examine someone's stomach contents.

RUNNING SLASH

Go through the assembled opposition like a knife through lard.

SOMERSAULT

The way to get extra height out of a jump.

SOMERSAULT SLASH

Joe becomes a spinningly sharp wheel of woe.

BLOCK

The sword is surprisingly good at fending off attacks.

DOWNWARD STAB

For carving initials on someone's frontal lobe.

SHURIKEN THROW

Stars in their eyes. Pointy metal ones.

SHURIKEN STARBURST

A formidable wave of nasty bits of steel issues forth.

BEYOND BEDLAM

Your saga takes you from midnight Japan to...well, who the hell knows? Basically it takes you to most of these places that look good in most platform games — abandoned factories, disused mines with fully-functioning railway systems, seedy lairs. Just like an episode of the Sweeney, in fact. You may scoff, but witness the large steel mesh fences for throwing 'suspects' against.

THE SAGA BEGINS...

It's Pagoda be a rough ride. Groan. In the charming bamboo gardens Joe limbers up against shuriken throwers.

THE SAGA CONTINUES...

If you go down to the woods today, you'll encounter some unlikely rotating sumo heads spitting fire. But only in the upper limbs. And then some odd statues. Still in the woods that is. The teddy bear's picnic theme didn't really work, did it.

YET MORE OF THE SAGA...

And then to one of those grimy laboratories. Lots of glass jars like those in aliens. And big snakes, hungrier than Hugh Grant on a weekend excursion to Hollywood.

KEEP GOING...

One of the best levels, a series of tunnels, spikes, chained lifts and sliding doors like those in 'This is your life'. But it's not your old woodwork teacher behind them...

SAGA THIS WAY...

The minecart level. Don't ya just love 'em. A hair-raising trip at the speed of a Eurostar and with the safety precautions of Le Shuttle.

EVEN MORE SAGA...

Driven by desperation Joe has shifted his tellies into the field to get a good picture.

Look what you've done to my chip pan.

COMMENT

I must admit my impressions of Shinobi weren't very complimentary. The graphics, although marvellous in their photo-realistic glory, demonstrate none of the slickness and animation you'd expect from a Saturn game. But once you get into the actual gameplay, the rough edges soon become forgotten, as you realise this is classic Shinobi action. Not a bad effort, but I can't wait to see what the future holds in store.

PAUL

Excuse me sir. May I have the use of your bridge? No, sod off!

'Ere Brian look what we've found. It's that bloke who's been knicking your wife's best tea towels.

PRUNING CHEERS

A little bit of vandalism reaps rewards in Shinobi as some power-ups are lurking in the background. There are lamps to break, screens to slash and a good bit where you bring the bamboo down.

OPTIONS

LEVEL	NORMAL
SAVING	ON
CONTROL	1-2-3-4-5-6-7-8-9-10-11-12-13-14-15-16-17-18-19-20
MUSIC	OFF
S.E.	ON
AUDIO	STEREO
EXIT	

COMMENT

Joe Musashi is the first stalwart from Sega's glorious past to bolster the Saturn line-up. His entrance is not too flashy and none too original. To all intents and purposes it's a platformer of the old school. But as old school goes, this in an old Etonian. The graphics are, by and large, very tasty. Crisp, solid and lovely sprites created from digitised actors. Sega have thoughtfully added some red ketchup to give the action a bit of grit. The music comes across well in many parts adding a movie atmosphere that the flat graphics lack a bit. But it's gameplay that makes this one of the most recommendable Saturn releases. It's both tough and varied, with lots of ninja moves to employ. Having a platform game is compulsory and this is streets ahead of Clockwork Knight and Astal, the only other options. All I can say is "Well done Joe".

GUS

GRAPHICS

88

▲ Excellent sprites and the nine stages of backdrops are well realised.

▼ The video intermissions and dark and dull.

ANIMATION

87

▲ Excellent 'chromakey' animation of the actors, wonderful explosions and death animation.

MUSIC

85

▲ Ranges from good to very nice, with level four being a particular highlight

EFFECTS

78

▲ During play the effects are alright, but those in the video intro are hilarious.

PLAYABILITY

87

▲ Long levels, more than a few tricky scrapes, fast action and good character control. Strong stuff.

LASTABILITY

82

▲ Many of the levels and bosses can be patterned.

▼ Harder than Clockwork Knight and Astal by some way.

OVERALL

The best platformer on the Saturn so far, but it's early days.

85

MEGADRIVE REVIEW

DEMOLITION MAN

BY **ACCLAIM**

RELEASE

AUGUST

PRICE

TBA

GAME TYPE

PLATFORM

1

PLAYERS

16

MEG

**BREAK
DOWN**

ORIGINALITY

CHALLENGE

ACTION

STRATEGY

REFLEXES

OPTIONS

CONTROL
JOYPAD

GAME
DIFFICULTY
MEDIUM

CONTINUES
5

SKILL LEVELS
3

RESPONSIVENESS
TRIGGER-LICKIN'
GOOD

ORIGIN

A well belated
license of Sly
Stallone's sci-fi
action pic.
Similar idea to
Robocop vs
Terminator

GAME AIM

Blast everything
that moves in a
bid to return
'tranquility' to
the 21st centu-
ry.

BEAT THIS

48,000

Well, all I can say is, I'll be glad to be dead. The future, rather than being orange, is rather grey. Or so it appears to John Spartan, a policeman from the 20th century, whose idea of 'community relations' is a long-handed baton and a milking stool. Since the late 20th century, John has been filed 'on ice', somewhere between Walt Disney and Michael Jackson.

In 2032 the times are quiet. Fighting of any sort is banned and even Los Angeles is about as racey as a weekend in April in Hemel Hempstead. 'Sex appeal' means looking like one of the Nolan sisters, in fact, people don't even bother to 'do it' anymore. Computers are considered more of a turn on. But into this complacent new world comes one bad mutha from the past with a bleach blonde flattop and a taste for mayhem. As he begins his rampage, the city authorities defrost Spartan, whose expertise in nasty tactics has been kept as an insurance policy for just this kind of occurence. His new bosses' orders are simple: seek and destroy.

DEMOLITION

THE UNDERCLASS

There is another side to the futuristic 'paradise' that is not so pleasant. A tribe of impoverished and disillusioned proles live in a fetid alternative culture underground. Initially you enter this sewer domain seeing them as a threat, but they have their own case against injustice.

Sly balances a candle in his mouth.

LEAGUE OF DANGEROUS SPORTS

Spartan partakes in the kinds of activities that normally require a safety harness and personal accident cover. From the game opening, he's jumping off helicopters attached to bungee ropes, zinging down aerial runways, and doing hand over hand across tight wires. And that's not counting the high ladders and precarious platforms he scales. Somehow he always manages to keep one hand free. On his gun, that is.

70 MM SEGA

DEMOLITION MAN

DISORIENTATION

In addition to the Judge Dredd, Earthworm Jimmy platform bits, Demolition Man has top-viewed sections with their own set of controls and gameplay. The first of these takes place in the city's prestigious museum, where some egg-head tourists are being held hostage by the baddies. Take delight in peppering the artworks with bullets, in a bid to find some power-ups.

Which way the coffee shop?

BUNGEE

DEATH SLIDE

TIGHT WIRE

Caption Caption Caption Caption Caption
Caption Caption Caption

CARRIAGE UNDER FIRE

The city's transport network has come under attack, forcing you to take the unwise measure of running along the tops of monorail carriages. While travellers wait for the 'security alert' to pass, you get to scour the passenger and power cars for armed ne'er-do-wells.

Aim at his crotch and you're bound to get a response.

COMMENT

Hope of ever seeing this on the shelves had all but vanished, such was the deafening silence from Virgin, who originally held the game rights. So it's a surprise, and a pleasant one, for Acclaim to come up with it now. Okay, so it's unlikely that the film tie-in will set many hearts racing at this stage (and it was a barely average movie). But, even though the game sticks to the plot closely, put that out of your mind. Regard it as a platform shooter in its own right and Demolition Man comes across pretty well. Don't expect originality, even the game engine looks pretty close to Robocop vs Terminator. Instead enjoy loads of well paced action, good graphics, little touches like the neon signs being shot through, and heaps of playability. I think this hits nearer the mark than Judge Dredd, which is an irony, considering where Acclaim's sights are set on a summer blockbuster. With any justice, Demolition Man will turn out to be a sleeper hit for them.

GUS

COMMENT

Now here's one from the blue! I seriously thought all plans had been scrapped for this movie spin-off. So it's a pleasant surprise to see that they haven't. Although a bit dated in the visuals department, Demolition Man is a very playable blaster. I liked the varying styles in the game environments, from overhead Smash TV to side-on Robocop vs Terminator. On top of this, add the neat touches, like the fact you can shoot while walking backwards, and you have a sturdy title worthy of most Megadrive owners. It's just a bit of a shame that the subject matter and plotline are out of date.

PAUL

GRAPHICS

84

▲ Atmospheric, with silhouettes and light flashes, and good sprites.
▼ Too dark in places.

ANIMATION

84

▲ Great scrolling and the action sequences like deathslides are well realised.

MUSIC

83

▲ Generally of a high standard throughout the levels.
▼ Not sufficiently original to stand out.

EFFECTS

82

▲ Nice samples — 'Send a maniac' to get him. Death gurgles on every platform level.

PLAYABILITY

86

▲ Plays well in an unfussy, straight-for-the-carotid artery way.
▼ Limited in scope and not very original.

LASTABILITY

82

▲ The bosses will fox you, and the continues are controlled. The interest level stays pretty high.

OVERALL

It's a fine shoot 'em up, more than able to lord it up there with Dredd. A game that gamers will enjoy.

85

MEGA

For just £1 you can have your very own advertisement containing up to 20 words! Or if you're feeling rich and verbose (look it up in the dictionary), £2 will buy you 40 (count 'em) words!!

So what are you waiting for? Fill in the squares below with your words, pop it in an envelope along with a cheque or postal order made payable to MEAN MACHINES and send it to:

MEAN MACHINES MEGAMART,
PRIORY COURT,
30-32 FARRINGDON LANE,
LONDON EC1R 3AU.

MART

Got something to sell?
Or want to swap games?
Do you want something, or do
you have a special message?
Perhaps you just want a pen pal?
Whatever you want, the
MEAN MACHINES Megamart
is the place for you!

I WANT TO USE THE MEAN MACHINES MEGAMART. HERE'S MY MESSAGE...

Fill in
this box
for £1.00
(20 words)

Fill in this box
as well for
£2.00
(40 words)

PLEASE NOTE: ONLY ONE WORD PER BOX. PHONE NUMBERS COUNT AS ONE WORD. USE CAPITALS AND WRITE NEATLY TO AVOID MISTAKES!

NAME: _____

ADDRESS: _____

POSTCODE: _____

TEL NO: _____

ATTENTION! Mean Machines Megamart is for private advertisers only. Anybody sending in a trade advert will not have it published. It will be ignored, your cheque will not be cashed and no correspondence will be entered into. However, if you are interested in placing a trade ad, please contact Liza Hawkes on 0171 972 6700 now!

Due to deadlines, allow up to six weeks for your advert to appear in the magazine.

GREATEST NINE

© SEGA ENTERPRISES LTD. 1995

BY SEGA (JAPAN)

RELEASE

NOW

PRICE

IMPORT

GAME TYPE SPORTS

BREAK DOWN

1-2

PLAYERS

OPTIONS

CONTROL

JOYPAD

GAME

DIFFICULTY

MEDIUM

CONTINUES

N/A

SKILL LEVELS

LEAGUE

RESPONSIVENESS

VARIES

ORIGIN

A tarted up version of Rounders. With blokes in hats throwing balls at up to 143 mph.

GAME AIM

Smack a ball with a thin bat more times than your opponents. Get the runs. It's better than it sounds.

BEAT THIS

Beat the Eagles

GREATEST NINE

You've all seen the repeats of Grange Hill on a Sunday morning, yeah? Well, whereas fat Roland is constantly taunted about his cake addiction and general lardiness, in America a fat kid like Ro-Land (as that girl Janet pronounces it) can make up for such social inadequacies simply by slugging a leather-wrapped piece of cork into the stratosphere with a slim bat.

Imagine the scene: Roland, slick with sweat and a melted Twix staining his shirt pocket stands before Rodney Bennett's arch pitcher.

Grange Hill are losing 43-40 to their greatest rivals, the bases are loaded with the likes of Zammo, that bloke off Press Gang and Faye. However, Roland has missed two pitches and must hit the next pitch for a Home Run.

Doing so will ensure he is a hero until... ooh, at least the next episode, whilst missing will condemn him to a kicking from his team-mates and from Mr Baxter that bearded PE teacher who's always in The Bill. If only all decisions were

Remember kids, keep it safe.

BAT'S ENTERTAINMENT

To say that Greatest Nine has a couple of options is like saying Matthew Kelly is a bit of a berk — a huge understatement. Not content with offering every Japanese team in the league, complete with little digitised pics, batting averages and the likes, every aspect of the game can be tailored to your liking. Four stadiums are on offer, a choice of night or day matches, and the order the players step up can also be fiddled with. By far the best option in our book, though, is the one which lets the player select from one of a dozen commentators. As the game progresses, it is supported by views from a pair of Japanese observers, but if the default pair aren't to your liking, they can be swapped for a more subdued pair or a completely mental duo who scream throughout the game. They're our favourite, they are.

COMMENT

Sport is going to be very big on the Saturn and *Greatest Nine* is just the first step in what we can expect. But it doesn't matter how many processors you have, Baseball is basically a boring sport. Unless you are a big fan, the solo game will start to get to you after a while. In two-player it's good fun — I like the range of camera angles, including a really weird ball's eye view in chase mode. The commentators are also well implemented, though their excitable nature wears you down. If the game has any major failing it's the slow fielding, and the somewhat random nature of batting. You learn to cope with both eventually. *Greatest Nine* falls into the quite playable bracket.

GUS

COMMENT

I really like this — apart from one glaring fault. Whilst batting and pitching are easier to effect yet every bit as controllable as in past baseball sims, the fielding in *Greatest 9* is awful. The fielders are far too sluggish, have problems running diagonally, and it's finicky switching to the player nearest the ball. Such a fundamental fault really spoils an otherwise stunning game. The Saturn's sound and graphics are used brilliantly to create a game which captures the stadium effect of a real game using commentary and TV-style cutaways to full effect. Similarly, the playability is there and before long you'll be slugging home runs and pulling off incredible catches which would make Babe Ruth green with envy. If only the fielding had been sorted out, this would have rated as a must-have. Instead, it just misses the major league...

STEVE

I'm always going AOT in these games.

SELECT STADIUM

WESTERN
BIG-DOME
CAPITAL
BAY-SIDE
CENTER-126 m SIDE-103 m FENCE-8m

Various wire-frame rotating stadia. I say!

NICE TO 'C' YER, TO 'C' YER, NICE...

The Saturn pad's C button is the most important part of playing *Greatest 9*. Yes, the directional pad is indeed used to add curve and speed to pitches, moves the batter in all directions, and sets the fielders in motion — but without the C button, very little would happen. The programmers have made *Greatest 9* as easy to play as possible by making the C button control everything from throwing, batting and all the most important aspects of the sport. This way, there's no way mates who are crap at the game can claim they 'don't understand the buttons.' Other functions like bunting and lobbing the ball from base to base are effected using B. But why bother when all you want to do is slog it one?

GRAPHICS

91

▲ Big, burly sprites, loads of cutaways, and the ability to view the action from one of a number of views. Cool.

ANIMATION

84

▲ The larger sprites are beautifully animated with the pitchers gobbing and pulling their caps, and batters fidgeting around.

MUSIC

81

▲ Jingles and anthems galore. Really adds to the stadium atmosphere.

EFFECTS

84

▲ The commentary is brilliant — two people genuinely talking over each other! The batting and catching effects are spot-on.

PLAYABILITY

89

▲ Easy to play as everything is performed using the C button.
▼ The fielding is sluggish and frustrating.

LASTABILITY

84

▲ Plenty of teams, but more lasting appeal is guaranteed thanks to the excellent two-player mode.

OVERALL

What could have been a stunning game is reduced to a very good one due to the crap fielding mode. Still well worth a look, though.

86

Virtua Fighter Remix

BY SEGA

RELEASE

JULY

PRICE

N/A

GAME TYPE BEAT 'EM UP

BREAK
DOWN

1-2

PLAYERS

ORIGINALITY

OPTIONS

CONTROL
JOYPAD

GAME
DIFFICULTY
HARD

CONTINUES
UNLIMITED

SKILL LEVELS
5

RESPONSIVENESS
EXCELLENT

CHALLENGE

ORIGIN

A collector's edition limited to the 'Campaign 100' Saturns in Japan, using same code as Virtua Fighter. No plans for UK release.

ACTION

GAME AIM

I'm sure you know your way round Virtua Fighter.

STRATEGY

REFLEXES

BEAT THIS

Beat Kage Normal level.

Virtua Fighter Remix

Thanks a million. This is the statement Sega are trying to make in Japan by offering Virtua Fighter Remix as part of a limited edition Saturn package. They reckon they have sold a million units in the first six months since the machine's launch, giving some cause for celebration. Much of that success must go down to Virtua Fighter, the powerhouse of the machine's appeal for a good four months, pre-Daytona, the one clinching reason to own the machine.

AM2 have learned much about their stubborn hardware since they put Virtua Fighter together. All of the glitching that most assumed was a necessary part of the replay sections has been lost. Graphics are the main area of attention, with new textures and more realistic player profiles. The only catch is that none of this is available to the existing Saturn owner, even in Japan. The game is exclusively available with the Campaign 100 Saturn promotion. But will that be the case permanently?

RENOVATIONS

As well as character graphics, the fighting arenas, one for each character, have also benefitted from graphic makeovers. Enhanced texturing gives stonework more detail and solidity, and the choice of colours improves the appearance considerably. The viewpoint is also improved to make the player sprites bigger in combat.

BACK TO THE DRAWING BOARD

The main difference between the Virtua Fighter versions is in graphic detail. The flat textures of Mk.1 have been replaced by texture-mapping that owes more to the arcade follow-up, Virtua Fighter 2. Faces in particular look stunningly different, with softer outlines and more colour tones. Judge for yourself by these comparisons.

JACKY

**MEGA
GAME**

COMMENT

Remember how knocked out we were by Virtua Fighter when it first appeared on Saturn. Well, Virtua Fighter Remix tops it by fixing things you thought weren't busted. Put them together and you notice how much smoother the action is. Side to side the remix is faster and much more pleasing on the eye. The blockiness has gone, the textures make the player's look eerily human, the backgrounds come into their own. It must be said that very little else has changed, and I'd definitely not recommend this if you have the original. You probably can't, since it's only part of the Campaign set, and anyone buying an import machine now is a mug. But it's a pity this wasn't ready in time to replace the launch Virtua Fighter. Ho hum.

GUS

COMMENT

Cool. Virtue Fighter ranks as one of the greatest Saturn games to date, but the enhanced graphics in this 'Remix' make the original pale into insignificance. Sadly, you're not likely to be able to buy this unless you find a friendly importer, but it really does have to be seen to be believed. The new look fighters are excellent, and coupled with the already-brilliant gameplay, creates a game which is effectively VF1.5!

STEVE

"Bloody hell, Lau, they've even smoothed the soles of your shoes..."

PAI

PROFILE

Name	Pai Chan
Country	Hong Kong
Age	18
Sex	Female
Job	Action star
Blood Type	O
Hobby	Dancing

AKIRA

JEFFRY

GRAPHICS

96

▲ New texturing and detail on already phenomenal graphics, bring this near to VF 2 standard.

ANIMATION

94

▲ The glitching of the original has been ironed out and it's as smooth as an infant's arse.

MUSIC

91

▲ The music is still impressive, especially Sarah's stage.
▼ No musical innovations.

EFFECTS

94

▲ They're still brilliant.
▼ Nothing added.

PLAYABILITY

96

▲ Can't detect any change, but then it's already the DBs.

LASTABILITY

92

▲ Well, we're still playing the first one, so draw your own conclusions.

OVERALL

One of the world's greatest games made to look even better. But only if you buy another Saturn...

95

BY ACCLAIM

RELEASE

PRICE

OUT NOW

TBA

GAME TYPE

PINBALL

1-2

PLAYERS

2

MEG

BREAK
DOWN

ORIGINALITY

CHALLENGE

ACTION

STRATEGY

REFLEXES

BEAT THIS

534, 600

OPTIONS

CONTROL
JOYPAD

GAME
DIFFICULTY
MEDIUM

CONTINUES
5

SKILL LEVELS
1

RESPONSIVENESS
SMOOTHISH

ORIGIN

Well, it's flip-pin' pinball innit? As in pin-ball tables with flashing lights and ramps and multi-balls and stuff.

GAME AIM

Flip those flip-pin' flippers, batter those ramps and notch up as many points as you can.

WIZARD pinball

I can't help it, I'm sorry, I've fought against it, told myself it's not big, it's not clever and nobody's going to be impressed — most of you probably don't even remember The Who, never mind their musical Tommy, but the urge is just overwhelming... oh, God, it's coming... it's here: "He's a pinball wizard it has to be a twist, that pinball wizard got such a supple wrist (er-hum) ... that deaf, dumb and blind kid sure plays a mean pinball... tummy tum, etc, etc, ad lib to fade". Right, it's out, could have been worse, I guess, now, on with the review. There's not a whole hell of a lot to say really — this is pinball, pure and simple. Rev up your ball, put it into action then flip, flip again with the six separate flippers at your disposal, bashing bumpers, mounting ramps, lighting lights and going hell for leather for extra balls, bonus levels or even better, multi-ball.

BALLROOM BLITZ

The best bit of this game, as in the real thing, is the multi-ball feature. It's not easy to attain, you have to aim your ball at some hard to reach targets — and then light all the MAGIC letters at the top. Once this is accomplished you're off with three fast-moving balls careering maniacally around the table.

Welcome to the tomb of Rut-ten-toot-en.

Look, Steve's here to welcome you to his special bonus room.

COMMENT

Compared to my all-time fave pinball game, Dragon's Fury, Pinball Wizard sadly doesn't hack it. On first play, I was riveted (being a complete pinball fanatic) — the main table is fairly attractive to the eye, the ball movement is true, fast and smooth and okay, the flippers are a bit dodgy but you can't expect miracles from the Game Gear. I was also taken by the bonus levels until I really got into them and realised their shallow quality. The multi-ball feature is pretty good but it's hard to get it and pretty short-lived. Soon my fascination turned to dissatisfaction, degenerating rapidly to boredom. Not totally bad, but not much cop either.

GUS

COMMENT

Wizard's been on the cards for some time now, and I must admit I'm a little disappointed with the end result. I like the movement of the ball, very smooth and convincing, but I'm not so sure about the feel of the game as a whole.

Developing a pinball table is a precise art, and the programmers haven't quite grasped the essential need for bonus levels to be more frequent and more rewarding. If these requirements aren't met then there's nothing to play for. Saying this, Wizard isn't totally bad, just a bit boring.

PAUL

STRICTLY BALLROOM

It ain't good enough to just have one main table — you've got to have subtle twisty and turny things, secret bits and above all: bonus levels. Pinball Wizard does not let us down. You have to bash a few ramps a prerequisite number of times then the dragons around the edge obligingly open their mouths, allowing you access to the Pyramid Tombs.

THE PHARAOH'S TOMB

Several creepy crawlies are scattered around and there's a big Pharaoh-ish type thing in the centre of the room. Disappointment number one, the spiders don't move. Hitting them though, causes the Pharaoh's face to crack letting a little mummy pop out (just the one mind)!

THE DUNGEONS

Mount a certain ramp enough times to spell out the word DUNGEON in lights and the next time you enter a dragon's gob you're transported to the Dungeon bonus level — and a more deadly dull bonus room you're not likely to see! Hit a few rings a few times and you're rewarded with a surprise. Probably.

GRAPHICS

71

▲ A reasonable looking but nothing to shout home about in any respect.

ANIMATION

68

▲ The ball movement is fast and super smooth.

▼ The flippers are on the jerky side and animation is minimal.

MUSIC

54

▼ Typical tinny Game Gear plinkety plonks.

EFFECTS

54

▼ Ditto.

PLAYABILITY

75

▲ Fluid controls and a nicely-executed multi-ball feature.

▼ The bonus levels are a let down.

LASTABILITY

64

▼ You might squeeze a few hours, maybe even a day's fun out of this one but the appeal soon wanes.

OVERALL

Good in spots but this pinball jaunt lacks longevity and really could and should have been a lot better.

60

BY NAXAT

RELEASE

NOW (IMPORT)

PRICE

IMPORT

GAME TYPE

BEAT 'EM UP

BREAK
DOWN

1-2

PLAYERS

ORIGINALITY

CHALLENGE

OPTIONS

CONTROL
JOYPAD

GAME
DIFFICULTY
EASY

CONTINUES
INFINITE

SKILL LEVELS
3

RESPONSIVENESS
FAIR

ORIGIN

It's a Mortal Kombat clone that also owes some features to SNK's scaling beat 'em ups.

ACTION

STRATEGY

GAME AIM

Defeat a dozen opponents in a series of one-on-one stand offs.

REFLEXES

BEAT THIS

Beat 7 opponents

BATTLE MONSTERS

Plasticine. Great invention, huh? Whoever came up with plasticine must have thought — hey! This stuff's great. It's going to revolutionise the British film industry. So now when we go to the Oscars,

America has Sharon Stone, Quentin Tarantino, Jim Carrey, and we have cartoons of a plasticine dog and his plasticine owner and other plasticine animals.

Gradually everyone on telly is being replaced with plasticine — take Ulrika Jonsson. And we love it. Apart from the Morph bits, was there ever a reason to watch Tony Hart's crappy picture show? Someone must have thought of Battle Monsters, thought of plasticine and said, "Yeah, Take Hart kicks asssss!". But since there wasn't enough plasticine to make all the fighters they got some blokes to dress up in pantomime clobber as well, digitise them and Shazam! — we have a beat 'em up.

SLIDING SCALE

Although bouts are played within the confines of an arena, like most beat 'em ups, the area covers more than a single screen. To give you freedom of movement the game attempts to scale the action, zooming in and out depending on the distance between fighters. It's fast and smooth, but somewhat confusing in two-player mode. It's also possible to jump between several levels of high platforms on most arenas.

THIS COSTUME'S SCRATCHY

We usually present a list of characters for beat 'em ups, and we thought you might want to have a look at this crew. Of course it's special moves ahoy, with some reasonably spectacular morphing effects.

STRAWBELLY JAM

We don't know if the name's a joke or an error. Big hulking puncher, in short.

CHILI AND PEPPER

First Siamese twin characters in clown outfits ever? Probably. All kinds of duo-activated moves.

DEATH-MASK

Yes, it is Frankenstein.

SHION

An embarrassed actor trying to look like an exotic sword-fighter.

LA FA

If you're into pink garb and make up, this prancing faerie is the gal for you. Non Tory MPs on the other hand...

MAKARYU-DO

Horn-headed archer of Doom.

HEART HEAT HARN

Only has one free hand (the other is grasping his head). Can change into a big blue monster.

KI BA

Not bad for stop-animation on a chicken carcass. Has a range of fiery and bony moves.

NAGA

Snakewoman — she turns men to stone with one glance, and turns herself into a

MONSTERS

many-headed Hydra with as much ease.

KAFKA

Italian-modernist-existentialist playwright? No, actually a hunchback wizard with two bat minions in tow

KUJA

Some sad sod had to dress up as the funky

chicken to 'bring this character to life'. Well at least he can fly, and the eggs are a bonus.

ALBIOLE

This smoky joe turns the power of joss sticks into a series of fog-based attacks.

COMMENT

Sega UK are giving this a wide berth by all accounts, because it looked like being a real dog. Well it's not as bad as I first feared, but hardly up to the gameplay quality of MK2 on the Megadrive. Graphics-wise there's quite a lot of good stuff here, some of the moves are quite nice, like the smooth character morphing, and the scaling works reasonably well. The problem comes from the way the game just seems to have been thrown together. There has been no real attempt to fine tune the characters or add subtleties to the control. It literally is 'hack and slash' in the least sophisticated sense. Not the worst import choice, given things like Pretty Fighter, but the beat 'em up scene will throw up better than this in time.

GUS

COMMENT

I'm sorry, but I've got no time for this at all. Yes, it has smart digitised graphics, unusual characters and fancy zooming, but as far as the fighting itself goes it's about two years too late. The characters are unwieldy, the special moves are slow and cumbersome, and it plods along at such a slow pace it's like watching two fighters battle it out in treacle. Also, what may have seemed like a hilarious idea at first in adding a huge chicken and a bloke holding his head falls sadly flat when their moves barely differ from the more 'normal' opponents. This is another average Saturn title, out to tempt those too impatient to wait for MKII or III, and there's no way it can even compete with the Midway classic. As such, it is destined to be filed alongside the likes of Gotha, Gale Racer and Side Pocket II in the 'utterly dire, bury at once' tray. Here's to the imminent arrival of Kintaro and co...

STEVE

GRAPHICS

81

▲ Quite a lot of creatively designed characters, crisply digitised.

▼ Some backgrounds are gloomy and fuzzy.

ANIMATION

83

▲ Nice character animation and fast screen scaling.

▼ This display zooms too much and is often confusing.

MUSIC

78

▲ The music on the presentational screens is good, with South American tribal drums.

EFFECTS

69

▼ The samples are truly appalling, within the standard of 16bit machines.

PLAYABILITY

74

▲ The range of moves and characters gives some playing interest.

▼ Lacks any real finesse. A bit clumsily realised.

LASTABILITY

65

▼ No real star quality to bring you back after you've explored the cast.

OVERALL

A bit of a monster mish-mash, with Saturn hardware tricks taking the place of real gaming quality. Best avoided on balance.

60

BY SUNSOFT

RELEASE

AUGUST

PRICE

£29.99

GAME TYPE

PLATFORM

1

PLAYERS

8

MEG

BREAK
DOWN

ORIGINALITY

CHALLENGE

ACTION

STRATEGY

REFLEXES

OPTIONS

CONTROL
JOYPAD

GAME
DIFFICULTY
MEDIUM

CONTINUES
YES

SKILL LEVELS
1

RESPONSIVENESS
GOOD

ORIGIN

Aero started life in the prequel to this jaunt, battling valiantly against the evil Ektor, a clown come skeleton type baddie.

GAME AIM

Dive, spin and shoot the hapless minions that Aero stumbles across, as you search for a mysterious Batasha... Aero's bird!

BEAT THIS

COMPLETE SECTION 3

AERO ACROBAT 2

After apparently knocking Ektor to a splat-impending demise in his first outing, Aero decides to take a gander at the deceased's museum of horrors.

Whilst wandering past the sadistic collection of blood-stained goodies (chuckling occasionally) Aero discovers a tall, red curtain, behind which floated a large...erm, floaty thingy. Not being the type to shy away from large floaty thingys, the winged warrior leaps inside. Unfortunately, the naive young bat failed to realise that this was a disappearing large floaty thingy, and to his astonishment it vanishes in a cliched puff of smoke-taking Aero with it.

Re-appearing in a grimy castle Aero now faces the task of battling through evil minions in a daring attempt to reach an exit. But who is the obscure Batisha who turns up after the first level? What relevance does she pose to the game? And why oh why does she insist on wearing a skin-tight latex suit?

Hell-oh missus! Bat babe alert!

I've heard of ways to avoid the ticket collector, but this is ridiculous!

EKTOR SMHEKTOR...

A type of bonus game is available, if Aero collects the four letters of his name which are hidden around the maze-like terrain. Doing this results in you playing Ektor in a cup-guessing antic. Hurrah!

COMMENT

Sunsoft are beginning to build quite a name for Aero the Acrobat, what with the original faring quite adequately, and Zero The Kamikaze Squirrel having released his own console jaunt. Thus, Aero 2 has inherited a solid base of programming to sink it's roots into. Unfortunately, it appears that the root-sinking fest has sunk a little too deep this time. You see, whilst the cart provides a decent, playable platform romp, one can't help feeling that it suffers from a certain type of originality-deficiency. Having said that, it is a fairly enjoyable game with loads of little features to keep you playing on to the next level. Finally, the difficulty level is neatly staggered — game experts might find it a tad easy, but to the drooling masses it'll pose a fair challenge to the old button pressing abilities. If you're desperate for a new platform outing you could do worse than to purchase this, but otherwise save the cash and get something a little less repetitive.

GUS

AERO ACROBATICS

Aero hasn't forgotten his skills from the circus allowing him to perform a generous portion of stunt-related malarkey. When the winged rodent is airborne there's a variety of baddie-mutilating moves that can now be activated:

UP AND DOWN SPINS

Holding the given vertical direction on the D-Pad and pressing jump triggers these spirals that not only annihilate any hapless enemies but are also essential for gaining access to previously unattainable platforms.

VERTICAL SPIN

Pressing the C button in the air results in a sudden earthbound dive that effectively clears Aero's passageway of warped minions. It can be used to break through cracked piping or boulders as well!

SLIDE

Finally, a slide is on offer to the young bat-hero when a speedy trot has been built up, initiated by a quick jab on the C button. This becomes a mandatory action that is vital to Aero's progress in the later levels of the game.

LEVEL LOVELIES

As the pixilated little bat forays through the game he travels past seven different levels, each consisting of three acts each and the occasional boss character thrown in for good measure. For example, after level 3 is completed fully Aero is pitted against a furry bear-thing named Boris who spins up and down a skateboard ramp. The levels themselves carry certain themes which are aimed at making the gameplay more varied and visually pleasing. level two sees our endangered rodent donning a snowboard for some snow-related frolics, and level seven is a glorified train surfing outing which involves bashing the brains out of the conductors...yea! But worst of all is the fourth level — a designer at Sunsoft obviously thought it would be humorous if they re-created all the classic 70's icons for a bizarre disco level — Beware! Lava lamps and killer juke-boxes abound!

COMMENT

As the 16bit market slowly, but surely dries up, we're going to see less and less of titles along the lines of Aero 2. Whether this is a good or a bad thing is personal taste. I quite like these colourful platform escapades, especially when you take a peek at their budget price tags. Aero 2 comes from quality Sunsoft stock, and is full of all the quirks you'd expect. The visuals and sound are of a good standard, and the gameplay is sufficiently challenging. If I have one complaint, it's with the difficulty level. This is a game for platform fans, most of which would find it way too easy. Worth a look.

PAUL

SURPRISE SURPRISE!

Aero the Acrobat is swarming with odd little features that crop up as the rodent frolics along his jolly little way. Most notably are the numerous different methods of getting from A to B, such as giant cannons, spinning cogs that fling Aero into the heavens, and bell cords that oscillate as you move the D-Pad from side to side. Playing this game is kind of like eating a giant Kinder egg, discovering a new goodie to play with each new level.

GRAPHICS

85

▲ Plenty of cutesy sprites with big eyes and sweet little faces...

▼ ...But the backgrounds get a bit samey.

ANIMATION

83

▲ Aero's jaunts are fairly well animated and the overall fluidity is one of the game's better aspects.

MUSIC

74

▲ Lots of dinky little melodies...

▼ ...Most of which are pretty crap.

EFFECTS

74

▲ Nothing special, really

PLAYABILITY

80

▲ The cart plays smoothly and provides an enjoyable game for all who try it.

LASTABILITY

78

▲ The overall game has a fair challenge.

▼ Unfortunately, once you complete it there's little to entice you back again.

OVERALL

A decent platformer that suffers from the age-old originality complex, making it suitable for platform-addicts only.

79

SURGICAL STRIKE

INTERSECTION DIRECTION

Obviously being the pinnacle of military technology, the Surgical Strike hovercraft are preprogrammed with the map co-ordinates of every level. However, the pilot still has the choice of direction when faced with an intersection in the roadway or tunnel, at this point deciding to whether to take a left, right, or double back on themselves.

Sounding more like a crisis in the National Health Service than a bid to rid the world of an evil tyrant, Surgical Strike follows on the heels of Midnight Raiders to bring 'interactive' entertainment to the Mega-CD. In a bid to bring the major powers to their knees, evil tyrant Nasso Zitar is threatening to fire his arsenal of nixed thermonuclear missiles on the major capitals of the globe. As the star of the movie, the player has the vital task of commanding a squadron of STRIKE hovercraft into the heart of his operations. Will his evil plans succeed? Can you take out the missiles before they launch? Is it Military Prison for failure? Only you can decide...

COMMENT

There's no question Surgical Strike is the best of the bunch when it comes to interactive movie games. The action whizzes past at an intense rate, cinematics cutting in to enhance the visuals, and you've got to be quick on the trigger finger if you don't want to take too many hits. The FMV is, of course, a bit on the grainy side, but this is far less than seen in previous titles, and thanks to the fast pace, you don't dwell on the graphics for too long. In the sound department, be prepared for some funky audio effects, especially the eerie music on the title screen. The Mega-CD was never going to be interactive 'wonder machine', but you could do worse than to pick up a copy of Surgical Strike.

PAUL

TARGET PRACTICE

To assist you in identifying targets the tactical systems highlight potential threats before they present a risk to the hovercraft squadron. On

approaching an enemy target, the on-screen display flashes a yellow sight on the danger area, which once covered by the green weapons system crosshair, flashes red cueing the launch window to release your choice of weapon.

COMMENT

The movie thang has definitely lost all its novelty now, and what we're looking for is some kind of gameplay to make them worthwhile. With more choice than most, Surgical Strike has that, to a point. But I don't think people who think of buying it are new to the Mega-CD software scene. They'll probably have several of these movie games already, and I can't really see the appeal of another clone.

GUS

RELEASE:SEPTEMBER
PLAYERS:1
BY: SEGA

PRICE: TBA
GAME TYPE:
INTERACTIVE MOVIE

GRAPHICS

72

Fast and furious battle sequences, shame about the FMV.

EFFECTS

74

Very chunky explosions and top screaming from the cowardly enemies.

ANIMATION

71

No real animation to talk about.

PLAYABILITY

86

High octane blasting, but repetitive using the same mission objectives.

MUSIC

80

Surprisingly cool music, best played through headphones.

LASTABILITY

74

Quite a laugh up to a point, but all visuals and no gameplay.

OVERALL

72

The best of the 'interactive' Mega-CD range to date, but nothing really to write home about.

MEGA SHOP GUIDE

**MEAN
MACHINES
SEGA**

London

SPECTRUM TRADING (UK) LTD

MEGADRIVE GAMES MEGADRIVE GAMES MEGADRIVE GAMES
ORDER NOW TO AVOID DISAPPOINTMENT - ALL GAMES IN STOCK - PLEASE ADD £1.50 FOR POST & PACKING

ALL AT £14.99

DE CAP ATTACK
GLOBAL GLADIATORS
INCREDIBLE HULK
JAMES BOND 3
LOTUS 2
LOTUS TURBO CHALLENGE
SECOND SAMURAI
SNAKE RATTLE & ROLL
SPLATTERHOUSE 2
TERMINATOR
ULTIMATE SOCCER
WINTER OLYMPICS
WIZ N LIZ
WORLD CUP USA 94
ZOO

CANNON FODDER £36.99
EARTHWORM JIM £43.99
FIFA 95 £36.99
JURASSIC PARK (RE) £35.99
LION KING £39.99
MEGA BOMBERMAN £29.99
MICRO MACHINES 2 £36.99
MORTAL KOMBAT 2 £43.99
NBA JAM £36.99
NBA JAM TE £43.99
ROAD RASH 3 £32.99
SONIC AND KNUCKLES £37.99
SONIC 3 £29.99
SUPER STREETFIGHTER 2 £46.99
VIRTUA RACING £49.99

ALL AT £17.99

ASTERIX
BARKLAIS (S. UP & JAM)
CASTLE OF ILLUSION
ETERNAL CHAMPIONS
JURASSIC PARK
LAWNMOWER MAN
LEMMINGS 2
MR NUTZ
REN & STIMPY
RISE OF THE ROBOTS
ROBO V TERMINATOR
SONIC 2
STREETFIGHTER 2
TERMINATOR 2
TOE JAM & EARL 2
TOE JAM & EARL 3

TEL/FAX 0181 470 8357 75 CHURSTON AVENUE, PLAISTOW
LONDON E13 0UJ

SEGA SATURN - 3DO } CALL FOR
SONY PLAYSTATION } DETAILS

Bristol

Nintendo
SUPER FAMICOM

NEOGEO CD

CAPCOM

UK No.1 Imports
41 Church Road
Lawrence Hill
Bristol BS5 9JJ

Shop:
Tel. 01179 413030
Fax. 01179 414855

Mail Order:
Tel. 01454 888081
Fax. 01454 888082

SONY PlayStation

NOW IN
Ace Combat
Phosphora
Boxers Road
Rayman
The Aquanauts Holiday
Virtua Fighter
Darkstalkers
X Men
Street Fighter Movie
Zero Divide
Dragonball Z
Formation Soccer

SEGA SATURN

NOW IN
Shinobi X
Gran Chaser
Parodius Deluxe
Van Battle
Baseball
COMING SOON
X Men
Blue Seed
Darkstalkers
Street Fighter Movie
Virtua Cop
Virtua Fighters 2

Leeds

NEW GENERATION CONSOLES

3 THE PARADE
STONEGATE ROAD
LEEDS LS6 4HZ

11-7pm Mon-Sat 12-6pm Sun
0113 230 6007

SEGA MEGADRIVE

SPECIAL OFFERS

WIZ N LIZ £14.99
OTTIFANTS £14.99
PUGSY £14.99
TAMMIA £17.99
ETERNAL CHAMPIONS £17.99
MEGA BOMBERMAN £17.99
SYNDICATE £28.99
CANNON FODDER £28.99
SNES UK £24.99
SUPER BOMBERMAN 2 £24.99
INDI JONES GST ADV £24.99
MICRO MACHINES £24.99
CANNON FODDER £28.99
CLAY FIGHTER 2 £28.99
FINAL FIGHT 2 £28.99
SPIDERMAN TV £28.99
BRIARICE FROM WWS £24.99
WIZ N LIZ £24.99
SIDE POCKET £24.99

AMERICAN SNES

FINAL FANTASY II £59.99
EARTH BOUND £59.99
DRAGON VIEW £59.99
OGRE BATTLE £59.99
CHRONO TRIGGER £59.99
SECRET OF EVERMORE £59.99
MEGA MAN 1 £59.99
PRICKET MISSION £59.99
SECRET OF MANA 2 £59.99
MORTAL KOMBAT 3 £59.99
KILLER INSTINCT £59.99
NEW HORIZON £59.99

SATURN

CONSOLE £299
VICTORY GOAL £29.99
ASTAL £29.99
DAYTONA £29.99
RUGS £29.99
Play all the latest US & Jap games on your
UK Saturn - call for details

SONY PLAYSTATION

CONSOLE £299
GUNNERS HEAVEN £59.99
JUMPING FLASH £59.99
STARBLADE £59.99
RIDGE RACER £59.99
ACE COMBAT £59.99
ACCESSORIES £59.99
TEKKEN £59.99
BOXERS ROAD £59.99
PHLOSONA £59.99
FANTASTIC PINBALL £59.99
GUNDAM £59.99

3DO

GUARANTINE £24.99
INCREDIBLE MACHINES £24.99
REBEL ASSAULT £24.99
MAD DOG MURDER £24.99

MEGADRIVE IMPORTS

FANTASY STAR 4 £24.99
NEW HORIZON £24.99
DRAGONBALL Z 3 £24.99
LIGHT CRUISER £24.99

CALL FOR
100% OF OTHER GAMES
AVAILABLE ON ALL SYSTEMS
NEW AND OLD - No 1 FOR MAIL
ORDER AND SERVICE.

BEST DEALS ON
PART EXCHANGE
ALL SYSTEMS

Birmingham

RENTAL SERVICE

MEGADRIVE AND MEGA CD GAMES
£5 EACH FOR 14 DAYS

JOIN OUR CLUB AND PLAY
ALL THE POPULAR GAMES
TELEPHONE OR WRITE FOR YOUR
FREE MEMBERSHIP & GAMES LIST

CD LIBRARY CLUB

26 MANOR HOUSE LANE

0121 742 9325

**YARDLEY
BHAM
B26 1PG**

**MON - SUN
3PM - 8PM**

Leeds

Visions

Games and Consoles Stock Exchange

Buy, Sell, Swap and Part Exchange. Dealing in

* PLAYSTATION * SATURN *

* 3DO * CDi * Jaguar * 32x * Mega CD *

* Megadrive * SNES * Neo Geo CD *

*All types of Converters and Joy Pads
*Large numbers of new and second hand
games in stock plus imports.

*Ring for a free list.

Ring our Tel/Fax Games Hotline
(7 days) for a quote.

Visions, 728 King Lane
Leeds LS17 7BA

Tel/Fax
0113 261 3424
After Hours
0374 651703

Kent

NEW MEGADRIVE GAMES FROM £14.99
USED MEGADRIVE GAMES FROM £5.99

NEW RELEASES AND MANY OLDER TITLES AVAILABLE ALL AT LOW PRICES

TELEPHONE
01233
6 6 3 9 9 6

MAIL ORDER: 14 SANDY MOUNT, BEARSTED, MAIDSTONE, KENT ME14 4PJ
SHOP: 18/20 NEW RENTS, HIGH STREET, ASHFORD, KENT TN23 1JJ

PART EXCHANGE

A FULL LIST CAN BE SENT ON RECEIPT OF AN S.A.E.

SATURN & PLAYSTATION NOW AVAILABLE

To advertise in this section, please call Liza Hawkes on 0171 972 6700 now!!

OUT NOW

'LE' SATURN PACK

**INCLUDES: SEGA SATURN
POWER UNIT
SCART CONNECTOR
1 JOYPAD
RAM BATTERY
INSTRUCTION MANUAL
VIRTUA FIGHTER
PRICE: £399**

THE MACHINE

The machine has changed its colours to black, from the Japanese grey, and overall it's an improvement. It's looks more of a mean machine than John Major's video recorder, but the whole unit is hardly sleek. However it's sturdy, with a firm drive door mechanism, firm connections between pad and machine and good buttons.

The power unit is less bulky than previous Sega machines, as the transformation is done inside the unit. Beware that some VCR cables can fit the power port — and they'll blow the bugger sky high! It sounds an unfeasible mistake to make but, well, Gus has already done it...

The Ram battery fits a port in the rear of the machine. It's easy to do, and will allow you to save quite a few game positions and your machine settings. The manual will show you how to access this info on the control screens. We can't help but express some disappointment that the machine is packaged with only one AV lead, for Scart only. As with the Megadrive 2, all the AV connections are handled from a single port on the rear of the machine (in fact, it looks like the same port as the Megadrive 2/32X but they will not fit). Check the rear of your telly to see if you have a 'female' connector for your fat 'male' scart connector (oh matron). Sega estimate that around 80% will play Saturn the SCART way. We think that's optimistic, and if you're unlucky enough to not find the tell-tale port we have two pieces of advice:

1. Get a life and get a decent telly. After all, if you've got a Saturn you should at least want a decent telly picture. Priorities bud, priorities.
2. Exit house. Goto store. Purchase Saturn 'RF' cable for twenty of your British pounds. Forsooth, your next generation experience has set you back yet twenty more smackers.

This may seem a little rum on Sega's part, though our sources have revealed that they should be prepared to replace your unwanted SCAR lead with an RF cable for FREE if you send it to them. Check with them on 0171-373 3000 first.

The pad. Well Sega have reworked it for the UK. Not only is it black, but the shape has changed, and the top buttons are repositioned to work in two ways. Yes, very clever but not any more responsive. We only seem to recall some proverb about 'if something ain't broke...'

If you want to enjoy your Virtua Fighter together, you'll have saved another twenty squid as well. Next, the Instruction Manual. Well, it's very thick as you'll discover it covers every language from Abyssinian to Zairean, and patronises you tech-heads types in every tongue, advising you that yes; you will be able to play that Radiohead CD, and no; don't bother trying to load a copy of Burn Cycle.

Finally Virtua Fighter. By now everything is set up, the fine tuning has been fiddled, and with one of the great arcade conversions of all time set to spin, it's all been worthwhile.

LOCKOUT TIME!

You may have a Saturn already. You may have got one at £500 from an importer and thought 'bugger the consequences'. All is not lost. To play official UK games you will have to get the machine converted. One tip about this procedure: Sega will not be providing it. Phone and ask and they may advise you to 'go roast in hell'. Then again maybe not. However, a friendly importer will stick some switches on the back that will 'fool' the discs into thinking the machine is from the right territory. They will, of course, ask you to cross their palm with something approaching £70.

Alternatively, if you've just bought a UK machine, you may want to have it converted to play US and Japanese game. Same procedure, same price. But this will invalidate your warranty, so don't go crying to Sega if the machine henceforth explodes. And before anyone thinks of sending anything to anyone, check that the importer is reputable, that they provide the service asked for, a timescale and an agreed price. You may want to have these details in fax or writing, daddy-o.

THE SHAPE OF THINGS TO COME

THE STEERING WHEEL

ETA: AUGUST

OPINION: Driving peripherals are always tricky, but this is one of the best realised yet. It's big and best suited to table-top playing, and it certainly makes Daytona trickier to play.

PROSPECTS

The Saturn is bound to have tons of driving games; with Virtua Racing, Sega Rally and possibly Desert Tank to consider. Should get lots of use from it.

W!

THE GUNS

ETA: NOVEMBER

OPINION: We haven't seen them, so it would be wrong to comment on accuracy or feel. But they are being designed by AM2: the

jewel in Sega's crown.

PROSPECTS: Guns are a tricky one. Their use is usually pretty limited (witness the Menacer). But by creating an early standard, hopefully it will be picked up for Doom clones. They will also be essential wear for Virtua Cop.

THE MULTI-TAP

ETA: AUGUST

OPINION: They do their job without looking too glamorous and the machine can handle two of

them. Each takes up to six players.

PROSPECTS: These are surefire value, whatever the price. Consider the range of sports games from Victory Goal, FIFA, NHL Hockey and others lined up to infinity.

THE MPEG ADAPTOR

ETA: AUTUMN

OPINION: It's an expensive way to let you watch movies on CD. The quality is quite good, but it may well be superseded by MPEG 2 next year.

LET THE GAMES BEGIN!

It is a fact of life that most titles for Saturn will appear in Japan first, especially those that are programmed there. This is caused by two unavoidable facts:

1. We don't speak Japanese.
2. Our tellies work differently.

In fact, everything electrical works differently here from that in Japan. Their Saturns are designed to run at 60Hz, while ours are set to 50Hz. Running a Japanese game on a UK machine it would be 17.5% slower, and there's nothing you can do to speed it up. Also, our strange telly system, PAL, presents problems of its own.

Sega are attempting to 'optimise' the games in these circumstances by reprogramming them for UK Saturns. Their aim is to avoid features like ugly screen borders, and maintain game speed. This period also gives them a chance to make gameplay changes if they are warranted, and make allowances for the difference in gaming culture. And they stick it in English. Don't confuse these hindrances with the deliberate (though not too elaborate) security mechanisms that prevent Japanese games playing on UK machines. See 'Lockout Time' for details on how to circumvent these. However, some Jap games will not work very well on a UK machine.

VIRTUA FIGHTER

£50 (FREE WITH MACHINE)
1-2 PLAYERS

This was the first Saturn title and it still looks and plays fantastically. It's remarkably faithful to the AM2 coin-op. What's more, extended playing has revealed that it's a classic 'come-back to' game, with loads of longevity. It's best in two-player mode, so if your sharing your Saturn, this is the best first game (assuming it's not packaged).

For the UK, Sega reprogrammed the game so that there would be no loss of speed and no on-screen borders, and are justifiably proud of the result. A nice piece of recoding prevents the fighter polygons breaking up on the replay screens. So in most respects this is a superior edition to the Japanese game.

OVERALL

95

Simply fantastic, and you'll appreciate it even more six months down the line.

INTERNATIONAL VICTORY GOAL

£50
1-4 PLAYERS

We met this in January with the sorts of exclamations of horror and cries of dismay that crowds at English Internationals know only too well. In response, Sega hastily spoke of 'improvements and reprogramming' for the more discerning

European market (the yanks wouldn't know a good soccer game if it drop-kicked them from across an ad hoarding). Well, we see little of either. The reprogramming extends to changing the flags of the teams (of which there are a pitiful twelve) and changing things into English. Some things have even been removed — the intro is much shorter and the player profiles dropped (they were originally for J-league teams). The (pitiful) twelve new teams are complete fictions, and even accounting for the well-documented continental penchant for silly names, they sound a tad unconvincing.

The gameplay hasn't been touched, and that includes ridiculous offside detection, goalies who won't move when holding the ball and a catalogue of irritations listed in our review of the import game. So how, against this torrent of abuse, does the game score better than before. Well, Steve and Gus would be lying if they didn't admit to playing and actually enjoying the odd game of Victory Goal.

As such it offers a distinctly average and slipshod interpretation of our nation's sacred game. But if you can handle it, buy it.

OVERALL

66

We've mellowed to this somewhat, but it's still not a classic by any manner of means.

DAYTONA USA

£50
1 PLAYER

It's good to come back to Daytona after all the hullabaloo when it first appeared. Then, the review was tempered with a slight disappointment that in so many ways Daytona had failed to convey the nature of the arcade game. Some felt this more strongly than others.

Well now it seems like pointless tripe, as Daytona has proved itself to be greater than could seriously have been expected. The depth of playability has provided ample hours of gaming pleasure, and once you've truly got to grips with the game, it's real challenge emerges.

As you'd expect, Sega have been wise enough to leave the gameplay alone, but they have been grappling with the speed issue on the UK conversion. Daytona doesn't play noticeably slower. It may, in fact be faster, as recorded lap times are faster than those on the Jap version. The payback, however is screen borders top and bottom. Sat next to the Jap version these are, must be said, semi-gruesome, but don't let that put you off buying the game. C'est classique.

OVERALL

96

More playability than any other video game racer before it. And that's just the facts as they are.

IT'S LIKE ICECUBES IN YOUR JOCKSTRAP

This, readers is how we'd describe the effect of a remarkable new Walls' glacial confection (AKA 'lolly') called The Bizz. Or just plain Bizz, if you will. Walls' press office, of course, would describe it differently — 'skidding into drifts of pure snow' according to their press release. They talk of skids, we talk of underpants, so it's obvious that our minds are thinking along the same lines. Yes, even if we were not being given pots of cash to say 'how brill Bizz is for today's buzzin' Kidz' we would, genuinely, and without deception, endorse this product.

It is not unknown for Steve to send forth to Arkies (our local news 'n' snack emporium) for 'A Bizz, and if they haven't got any then a Calypo' (also from our friends at Walls). We have consumed these iced sweetmeats and confess ourselves delighted. Indeed as the blurb says, 'it's

guaranteed to freeze your taste buds with every spoonful'. (But only within guidelines set down by the Health and Safety executive. To conclude, only a cheap thrill with a high-powered garden hose could refresh you more than a Bizz on a typically scorching British summer day.

In celebration of this breakthrough in slush technology available in lemon or cola flavours, Walls is sponsoring a cool (geddit!) compo which will allow you to partake in snowboarding lessons at Telford ski slope — THE ONLY REAL SNOW SKI SLOPE IN BRITAIN. Well, the only one apart from those Scottish Highland mountain places, which have none of the amenities of the Midlands. This experience is only marginally less exhilarating than a Walls' Bizz, and I dare say they might throw a few lollies your way as well.

So, five lucky readers will get the chance to skid to their doom (under adult supervision) on a piece of fibreglass, while sucking an ice lolly. Courtesy of, remember the name, Bizz. That's from Walls. And all they need do to enter is answer this one taxing question:

Q: Which flavours is Bizz available in?

So get Bizzzy (geddit!) and send your answers to: Bizz/MEAN MACHINES COMPO, PO BOX 2065, 11-13 SOHO STREET, LONDON, W1V 5DA before August 1995. Normal competition rules apply.

MEAN MACHINES TIP: Rummage around your local petrol station's freezer to research the choice of flavours.

MEAN YOB

It's good to back, it's good to be back. I have been thinking of a change of image lately. Ever since someone thought I was a glam rocker. I'm more of a slam dancer. Cheers to everyone I met down at Glastonbury, especially that queue of 500 people at the lavvy tent who let me jump the queue. I hope the next time I come across someone who's eaten a curry menu-master past it's sell by date, I'll be equally understanding. Somehow that's led me to think of your letters... If you should want to contribute to global gobbing, write to, **THERE'S NOTHING LIKE ARMPITS, SPITTLE AND A QUIET NIGHT IN MAILBAG, MEAN MACHINES SEGA, 30-32 FARRINGDON LANE, LONDON, EC1R 3AU.**

KING'S CROSS

Dear Yob
We still have not received the five billion pounds each. It's too late for any pathetic excuses. We have learnt the dark magic of Voodoo and tonight we will strike. You will die a slow painful death. Your blood will turn black and drip down your head to form a large puddle on the ground.
HA HA HA HA HA HA HA HA HA HA HA HA HA HA HA!!
Peter "the impaler" M and Allan "the psycho" G, Dykebar Mental Hospital, Paisley, Scotland.
YOB: Do you know what they call a Quarterpounder with Cheese in France. They call it a 'Royale with Cheese'. No kidding. And I will strike down with greeeaaat vengeance all those who send in crap like this.

SUNSET BOULEVARD

Dear Yob
Sir I must apologise for the inane scribblings of Mr. McMillan and Mr. Gray (that's what the initials stand for). They won't be troubling you again as they will find it hard to write from inside a straight jacket. Yours sincerely,
The Matron, Dykebar Mental Hospital.
YOB: Strike two, suckers! Just try it again, I dare you. Come on, hey what's the matter.

BLYTHESWOOD SQUARE

Dear Yob
I was reading through your redesigned letters page when I stopped laughing at that pervy picture of Mileena (been spending a bit too long playing MK2 and not getting out, eh, David Greece?). I

noticed a particular letter, from Paul Johnson, about this Tank Police Vs. Tank Girl debate. Well, I have just one thing to say, and that is WHERE THE HELL DO YOU GET OFF DISSIN' TANK POLICE? Tank Police rule, they've been around way longer than this Tank Girl (about 10 years in fact) and anyway, what's this Tank Girl got anyway? I mean she doesn't even look remotely female, she's half bald for God's sake! The hair she has got is some greasy, green mess and

Steve takes on our 'spineless' (chortle) rival. Anyone for a challenge on Sonic and Knuckles?

You should be so lucky, lucky, lucky to square up to Kylie in her SF gear.

bloody kangaroos...can't she get anyone human? And as for the film about Tank Girl well, even Tank Girl's creator said the scripts were a load of crap (it's true I read it in the paper). Now look at the Tank Police series which is immensely popular, the original videos came out seven years ago and are still going strong (part of its big success may be down to the "sexy cat sisters who grace the cover of the videos - and let us pray that David Greecey never gets hold of them God knows what he'll come up with...") And anyway Yob, what do you mean when you say "Tank Girl is my mate"? Well I must tell you this right, Tank Girl doesn't exist, is completely made up, but then so are you (by my reck-

oning you probably are Steve Merrett, Editor and who just happens to do the Q and A pages and sits on the bog all the time). Anyway, I've said my lot now and I'm going, the only thing I'd like to say is that I just love that new look (very Manga style, big eyes). Sayonara,
Ian Dodd, Sea Mills, Bristol.
YOB: Well pierce my nipples with a crochet hook! I seem to have caused a one man avalanche of protest against Tank Girl with my comments. Sad you're a one-man fanclub. Anyone who doesn't wear a belted raincoat stopped buying selections from 'Woolworths Manga chart' years ago, and is buying Kylie singles (not bad since she went to Deconstruction, you know). Anyway, I'm sick of crappy B-movies coming in month after month so I'm sick of the whole genre. About Tank Girl, so the film's cack, but as

Very nice pic, shame about the movie...Dredd as he should be.

she fan-

far as Paul Johnson was concerned that was a lucky guess. I'm glad you like my new look — at least I can change my face when I want to.

BOIS DU BOULOGNE

Dear Yob

I have just one problem, and it's the mag! Don't get me wrong the mag is fab and I'm a loyal buyer and this is why I'm writing. You know the way the mag is bound with staples, well I have the problem that after a few days the staples tend to get loose and let the pages fall out. I have nearly thirty mags and have pages and covers missing from nearly all of them. I also have a few of your excellent sister mags, Sega Magazine, and not one page has fallen out of these yet. Please oh please could you start to bind your mag the same way as Sega Magazine, as I'm sure this would improve your mag even more, if that is possible. Well, that's all for now, read you soon.

Aiden me Grath, Waterford, Ireland.

YOB: I always have those problems with staples, Aiden me old mucker. Here's my tip for storing MEAN MACHINES. Read issue. Roll up magazine. Lower cacks. Part cheeks. Insert mag up arse. Clench and store for up to one month. Continue to add issues to become a human binder. If any other readers have amusing ways in which they store their magazines, write in and share the gag!

TIMES SQUARE

Dear Yob

Congratulations on the new look. Your magazine is now much more comfortable to read, and owing to your new look it has a much fresher and appealing appearance. Your reviews are now undoubtable the most informative reading ever due to the addition of animation and sound effect ratings. These make a mockery of other magazines' reviewing systems which are lucky to give even the price or the release date of a game. It will be most interesting to see how your so called competitors will react to your new look.

I also note that you will no longer be donating coverage to the Master system, and while I understand that you must make room for the "next generation" of machines, it is not without a tear in my eye that I say farewell to the machine that got the "ball rolling". I must also commend Sega for supporting the Master system for such a length of time and maintaining a steady flow of quality titles in it's twilight years. Finally, about this Paul Johnson fellow. As much as I enjoy his mindless rantings about his "copyright fraud squad" I can't help feel that he is somehow compensating for his lack of social talent by presenting himself as someone a bit more interesting. Paul Johnson, get a life and give the other, more interesting readers a chance to voice their opinions.

Chris Quigley, Armagh, N.Ireland.

YOB: Yeah, Paul, give the other readers a

chance to voice their opinions! Don't go hogging the letters page. Chris here wouldn't do that would, oh lordy no! It's not as if he's had about 15 of his Irish episstles (intentional misspell) printed here in the last two years. Yeah, give someone else a chance.

As for the Master System I totally agree with — hey, no I don't, good riddance to that pile of old toss, I say. We have to renew ourselves. We have to wake each day with pride for our past and hope for our future: wash, shave and go to collect our giro. That's progress.

More wickedness next month. More wild partying and repetitive beats at the very edge of legality.

Q & A

For some time, Commander Merritt had been laying plans for escape from the starship MEAN MACHINES. He was sick to death of Warrant Officer Coulthard's snoring and dietary habits. Ensign Bufton was more concerned with polishing his silver moonboots than swabbing down Alpha Deck. And even his once loyal deputy was stealing the only chair on the bridge with two armrests. It was time to leave. After stashing some baked beans on the shuttle, he left this final address to his many stellar fans...

FINITO

Dear Steve

Please answer my questions or I will bio-boost into the Guyver and terminate you.

1. Out of 10, what would you give Story of Thor?
2. Will Elite II ever come out on the Megadrive and SNES?
3. Do you have any cheats for Flashback apart from the level codes and the cheat for walking through walls?
4. The other night I saw Aliens vs Predator in an arcade in Gatwick, but it was a platform game in Japanese. Will it ever come out on console?
5. How many more times powerful is the Silicon Graphics Workstation compared to the Megadrive or SNES and has the MEAN MACHINES office got one?
6. How many levels are there in the Story of Thor?
7. I know Elite II has thousands of planets in it. So why doesn't it slow down when you are playing?
8. Can you put a 33 by 23 inch

poster of the movie or cartoon of the Guyver in your next issues. It would make myself and the rest of the Guyver fans around the country very happy.

Terry (The Guyver) Maynard, Surrey

STEVE: 1. Ooh, I'd give it between eight and nine. 2. Nope. Gametek got their fingers burned with the utterly awful Brutal and have been scared away from the 16bit systems. A Saturn conversion's likely, though. 3. No. 4. Probably not, it hardly ranks as one of Capcom's finest hours. 5. Thousands. No we haven't — we have no need for one. 6. Eight. 7. Because very little is ever on the screen at one time. 8. As Guyver fans number about three (yourself included), I doubt it.

FINAL CURTAIN

Dear Steve

Turn off your Oasis and answer these questions! Please.

1. I already have Dynamite Headdy and Sonic and Knuckles. Apart from those and Jim, what other good platformers are there for the Megadrive?
 2. I have just completed Shining Force 2 and so I would be grateful if you could put these RPGs in order of greatness: Soleil, Story of Thor, Landstalker, Shining Force, Shining Force CD, and The Immortal.
 3. Should I buy Jim on the Megadrive or wait for the CD version to come out?
 4. Is the Megadrive mouse any good?
 5. What issue of MEAN MACHINES did you review Headdy in? What percentage did it get?
 6. Please list these games from best to worst: Jimmy White's Snooker, FIFA '95, Jim, Mega Bomberman, Story of Thor, Theme Park, NBA Jam TE.
- Cheers, yours ever grateful
Iain Watson, Guildford.
- STEVE:** 1. Indiana Jones, EWJ II, Dredd. 2. Landstalker, Thor, Soleil, Shining, Shining CD, The Immortal. 3. Go for the CD version. 4. It's Ok. 5. Headdy got reviewed about six months back, and got 92%. 6. Bomberman, Jim, Theme Park, Thor, Snooker, FIFA, NBA.

LONG WALK

Dear Steve

I have been on Mars for the past two years. I have recently discovered that I have two dogs (aged 3 and 15), and have decided to write this letter which has nothing to do with Earthworm Jim.

1. What is the difference between Megadrive 1 and 2?
 2. Which is better?
 3. Please put these games in order; Fifa, Fifa '95, NBA Jam, NBA Jam TE.
 4. I have a Game Gear. Is it worth my while getting a Megadrive?
 5. Will Bubsy the Bobcat ever come out on the Game Gear?
- M Peerless, Edinburgh*
- STEVE:** 1. The Megadrive 2 is smaller and doesn't have a sound button. The monitor port is different, too. 2. Both the same. The Megadrive 2's neater, that's all. 3. Sod off. It's not that hard to work out. Unless you've only got dung for a brain. 4. Yes. And a life. 5. I sincerely hope not.

GRAND DEPARTURE

Dear Steve

Please will you answer my questions:

1. I am getting a Saturn when it is released and I am getting Daytona for it. Will it include a split-screen two-player option?
 2. Will there be an Eternal Champions game for 32X or Saturn?
 3. Will an X-Men game be made for the 32X?
 4. Is Dark Forces coming out for the Saturn or 32X?
 5. What do you think of X-Men: Children of the Atom?
 6. Which is better, Wolverine or X-Men 2?
 7. Is Killer Instinct any good?
- Peter Birkett, Co. Durham*
- STEVE:** 1. Nope. 2. Nope. But with Virtua Fighter, Virtua Fighter II and MKIII, who cares! 3. Yep. Capcom's Children Of The Atom coin-op is on its way. 4. There's no plans as of yet. 5. Excellent. One of my favourite coin-ops. 6. Wolverine. 7. I reckon it is the most over-rated beat 'em up to date. Yes it looks good, but MKII could have it with one arm behind its back.

BUM'S RUSH

Dear Steve

I have a few questions on Soleil.

1. In Dahlia Valley at the top, near the rabbit, you see two blue boxes. What are they for?
2. Where is the Awakening Powder?
3. When you go to Saint Heaven, you are told to use a beast that 'shows the path'. Any ideas?
4. You are told of an eloping couple at the beach, but when you see them they just run away. Any ideas?

W. Ennis, Amsterdam

STEVE: 1. They don't serve any purpose. 2. At the top of the tower in the desert. You'll have to find the holes in wall of the tower which lead to the top. 3. Use the dog. Take it up to the door to pass through. 4. They have no relation to the plot. Ignore them.

EXIT STAGE LEFT

Dear Steve

Please answer my questions or I'll rip your head off.

1. How much is Monkey Island for the Mega-CD?
2. When will Monkey Island be released?
3. Will Space Crusade be released on the Megadrive?
4. Will there be a second Sonic for Mega-CD?
5. Is there going to be a Bomberman 2 on the Megadrive?
6. Will there be a Sonic 4?
7. Are there any more systems coming out in the next two years?
8. Do you like Zero Tolerance?
9. Will Monkey Island 2 be released on Mega-CD?

STEVE: 1. It's import only, but expect to pay around the £45 mark. 2. It won't be released officially. And you'll need a CDX cart to make it work on a PAL Mega-CD. 3. Never. 4. Nope. 5. I hope so, but Hudsonsoft have no plans. 6. Probably. 7. I expect so. Nothing I can tell you now, though. 8. Not really. It's a second-rate Doom clone. 9. Nope.

THE FAT LADY SINGS

Dear Steve, Steven, Stevey,
Please answer my questions

1. I'm confused. Last month you gave 23 codes for Cannon Fodder. The manual says there are 30 missions, whilst another mag says 47. How many are there?

2. Do you believe in Deja Vous [sic]?

3. Do you believe in Deja Vous [sic]?

4. How much will Saturn games be?

5. How old is Terri Hatcher, alias Lois Lane in Superman?

6. Are there any good shoot 'em ups for the Saturn?

7. What about a 'design a game' compo?

JD Harris, Bitterne Southampton

STEVE: First a question for you: what the bloody hell is 'Deja Vous'? It sounds like a planet off Blakes 7... 1. 30. We haven't got the last seven. 2+3. Do you believe in dictionaries? 4. Forty quid. 5. Old enough to love and cherish me. She can look at the 'S' on my vest any day. 6. Yep. Panzer Dragoon do ya, fella? 7. How about a 'write an intelligent letter' one instead?

CALL OF THE WILD

Dear Steve

Please could you answer my questions about the 32X? By the way, your mag is excellent.

1. With all the talk about the 32X being crap, it's games like Space Harrier that give it a bad name. I mean, who gives a rat's knackers about an eight-year old game. Why did Sega release it?

2. In the May issue, you said Alone in the Dark II was postponed. When will Interplay release it?

3. Will Primal Rage 32X be arcade-perfect because MKII 32X was almost there, but not quite?

4. There's this sad turd called Lee Gullwell that said Virtua Fighter for the Saturn was sluggish and crap. Is he a gutless worm or what?

5. I know that Mega Bomberman is your fave game for the Megadrive, but do you have another?

Sebastian Davanzo, Bourton-on-the-Water

STEVE: 1. Because it was all that was ready. 2. There's a huge furore

around Alone at the mo. Interplay have no plans, Inforgrames (the chaps behind the PC version) deny all knowledge of it, and if Ocean could get it they'd release it tomorrow. Let's hope it's sorted soon. 3. It'll have larger sprites, but won't be arcade perfect. Whereas the Saturn game will. 4. He is nothing but a tomato skin on life's arse. 5. Yep. Earthworm Jim.

END OF AN ERA

Dear Steve

I would like to say you and your mag are the best, (grovel, grovel please print this letter). Anyway the questions:

1. Should I get a 32X? The Saturn is incredibly unrealistic (in price terms)

2. If the answer to the first game is yes, what is the first game I should

get?

3. What was the percentage you gave Rise of the Robots?

4. Is the Master System finally dead?

5. Do you think Primal Rage will be another all graphics-no gameplay affair, like Rise of the Robots?

6. Will Star Trek: TNG be converted to any other systems?

7. Will there be sequels to the following games: Daytona USA, Urban Strike, FIFA '95, Doom, Virtua Racing and Street Racer?

8. What do you think is the worst game ever, and what percentage did you give it?

Sean Harris, Norwich

STEVE: 1. No. The Saturn may be pricey at £400, but the 32X will be deadlier than Elvis in a year's time. 2. The answer wasn't yes. 3. Ooh, at least 12%. 4. Yep. And a big hoorah for that. You try finding a game name to put on the cover every month. 5. No. It's by no means the perfect beat 'em up but it plays quite well. 6. Not unless Microprose convert their new PC game to the Saturn. 7. Only FIFA '96 has been confirmed. 8. Dark Castle from EA. It got 10% if I remember rightly. Actually there was a duff Mega-CD American Footy game which scored 8% because it was just a series of stills.

DAY OF RECKONING

Dear Steve

After just purchasing the latest issue of MEAN MACHINES, I must say I am greatly impressed. (I'm not just sucking up to scrounge a free game either). After being completely blown away by your new look and unmatched exclusives (this word is overused in games mags, but when you say exclusives you really mean it) I turned to your Q&A page and was really p...arked off. The amount of "list in order..." or "Which is best..." and other such questions was frankly pathetic. So I decided to tax you with some real questions:

1. Are there any plans for Primal Rage, MK3 or Descent on the 32X?
2. How do you pronounce Spirou and Ristar?
3. Is Soulstar coming out on 32XCD?

4. Are there any decent pinball sims on the horizon for the 32X?
5. Why does toast always fall buttered side down?
6. Why haven't you reviewed any 32X CD products? They're out, I've seen 'em!
7. Whatever happened to the Excellent Adventures of Dizzy, Aspect Warriors, Tin Head, Elite, Fireteam Rogue? Have they all been scrapped or what?
8. Any plans for a sequel to Sonic Spinball?
9. Just one more before I sign off. Are there any plans for Doom-type games on the 32X, like Quarantine, Rise of the Triad, Descent or Doom 2?

BJ Kenny, Telford

STEVE: 1. Descent is a possibility, Primal is confirmed, but don't hold your breath for MKIII. 2. Spear-roo. Wrist-Star. 3. Nope, it's cart only. There's few enough 32Xs out there, let only divvies daft enough to buy one AND a Mega-CD! 4. Nope. 5. Because the weight of the butter flips it in mid-air. 6. The only ones we've seen are Corpse Killer and the other Digital Pictures games. And Acclaim won't send them to us because they know they'll get a kicking. 7. Yep, scrapped every one of 'em. 8. Nope. 9. There were whispers of a conversion of Quarantine, but it's Saturn-bound now.

RIDE INTO THE SUNSET

Dear Steve

I would be most grateful if you would answer my questions:

1. Which is better, Theme Park on Megadrive or Sim City on SNES?
2. Should I buy a Saturn, a Playstation or even an Ultra 64 when it comes out?
3. What good games are coming out over the summer for the Megadrive?
4. Should I buy the Megadrive or Mac version of Theme Park?
5. Why did you change the design of the mag, as I thought the old style was brill?
6. Why is Phantasy Star IV so very expensive?
7. What happened to Parodius and Spiderman on the Megadrive?
8. Which should I get, Batman

- Forever or Batman and Robin?
 9. Is Rock and Roll Racing any use?
 10. What did you give Powerdrive on the Megadrive (the score was absent on my copy)?
 11. Why are EA's carts so big, and why the yellow bar?
 12. Which is better between Syndicate and Cannon Fodder? Thank West Ham for making United lose the Premiership. Peter McGarvey, Cookstown, NI
- STEVE: 1. Theme Park. 2. Either a Saturn or a PlayStation — they're both excellent. Don't hold your breath for the Ultra, though. 3. MKIII, Cool Spot II, EWJ II. 4. Both are excellent. Make sure you've got a good Mac, though. mine's gert slow and Theme Park's a real chore to play because of the lack of speed. 5. Because it hadn't been changed for three years. 6. It's MEG-heavy. 7. Spiderman's out, Parodius got scrapped. 8. We haven't seen enough of Batman Forever to comment yet. The jury's out. 9. Not really. 10. 79% 11. It's called product branding. No other carts look like them. 12. Cannon Fodder.

LAST FAREWELL

Dear Steve

Please answer these questions. Or else!

1. What is the release date for Virtua Fighter and what will the price be?
 2. Will the Saturn and 32X versions of Virtua Fighter be identical?
 3. I own a Megadrive, a Mega-CD a 32X and a Game Gear. Should I bother getting a Saturn?
- Andrew Marsland, Manchester
- STEVE: 1. The 32X game will cost in the region of £50. 2. Nope. But the 32X version is very good

indeed. 3. Yep. Sell everything else to get it.

'IT IS FINISHED'

Dear Steve

Please answer these questions for you are the best mag.

1. Is the Saturn better than the 32X?
 2. Why is the Saturn £350-£400 when the 32X is £170 and they are both 32bit machines?
 3. My friends say Virtua Fighter is rubbish. They are lying, aren't they?
 4. When is Virtua Fighter 2 coming out?
 5. Are you going to start back issues?
 6. If so, did you do a Ballz special, and what issue was it in?
 7. Is there a cheat to be Tails in Sonic and Knuckles? My friend says there is.
 8. What's the best racing game on the Megadrive?
 9. Are Sega really working on Sonic Sports?
- Kevin Seerey, Bury-St-Edmonds
- STEVE: 1. Just as a ferrari pee's on a Metro. 2. Because the 32X is crap, and doesn't have half the Saturn's power. 3. Do you really need me to answer this. Do you have no opinion of your own? 4. Early next year. 5. We already do. The number's in the front of the mag. 6. No, Games World does the Balls special. Every month. We did do tips a while back, though. 7. He's lying. 8. Virtua Racing. 9. Nope. You just made it up.

'And', quoth he, 'these are the last words of Commander Merrit' of the starship MEAN MACHINES. The crew are abandoned, the cargo lost. Hopefully this shuttle will drift into the commercial lanes and be picked up in a few weeks by a next generation super-console. Until then, I leave you with these precious answers. Good night and god bless....

Wanna know about

SEGA SATURN™ ?

Just pop down to
the newsagent

SEGA

MAGAZINE
BRITAIN'S ONLY OFFICIAL SEGA MAGAZINE

What do you get when you
advertise in Mean Machines Sega?

MORE readers than any other Sega magazine

MORE in depth games coverage

MORE buyers and influences

MORE PROFIT!!

If you want **MORE** call

Chris Perera or

Liza Hawkes

0171 972 6700

WHY BUY ?

ONLY

£3.50

FOR EACH EXCHANGE

MEGA XCHANGE

SEND YOUR BOXED GAMES
INCLUDING MANUALS
IN A PROTECTIVE
ENVELOPE

LIST THE MEGA-DRIVE
GAMES THAT YOU WANT
OF SIMILAR VALUE
IN ORDER OF PREFERENCE

INCLUDE YOUR
NAME & ADDRESS &
CHEQUE/P.O PAYABLE TO:
"MEGA XCHANGE"

24 hr ☎ 0336 423369 Hear Games In Stock and Reserve your Exchange
Under 18s obtain permission, calls 39p/min cheap rate, 46p/min all other times. Max cost £1.50.

MM, P.O. BOX 11751, ABERDEEN, AB42 7ZW

The GAME SHACK

5 WOLVERHAMPTON ST. DUDLEY DY1 1DA

A

B

C

TITLE

New

Used

Aladdin	34.99	24.99
Alien 3	14.99	9.99
Aggravated Tennis	14.99	9.99
Animaniacs	34.99	24.99
Another World	14.99	9.99
Barkley SHA JAM	19.99	14.99
Boltz	14.99	9.99
Batman	14.99	9.99
BOB	24.99	14.99
Bodycount	29.99	19.99
Boogerman	49.99	24.99
Bonkers	29.99	19.99
Cannon Fodder	39.99	29.99
Desert Strike	34.99	24.99
Dragon	29.99	24.99
Dr. Robotnik's Mean	29.99	19.99
Dune 2	34.99	24.99
Earth Worm Jim	49.99	34.99
Ecco	24.99	19.99
Ecco 2 Tides of T.	34.99	24.99
Fifa Soccer	29.99	19.99
Fifa 95	39.99	34.99
Gauntlet 4	14.99	9.99
Jungle Book	34.99	24.99
Lion King	39.99	24.99
Last Vikings	27.99	14.99
Mortal Kombat	29.99	14.99
Mortal Kombat 2	49.99	34.99
Mickey Mania	34.99	19.99
NBA Jam T.E.	44.99	34.99
NBA Jam	39.99	24.99
PageMaster	39.99	24.99
Power Rangers	39.99	29.99
PGA Golf	34.99	14.99
PGA 3	39.99	24.99
PGA 2	21.99	14.99
PGA European T.	24.99	14.99
Pitfall	24.99	19.99
Rise of the Robots	27.99	14.99
Ryslar	39.99	29.99
RoboCop v Term.	19.99	14.99
Sensible Soccer	39.99	24.99
Shining Force 2	44.99	29.99
Urban Strike	29.99	24.99
Virtua Racing	54.99	34.99
WWF Raw	49.99	29.99

01384 242514

Mail Order

01384 242513

Enquiries

Latest Releases

Toughman Cont.	\$44.99
Justice League	\$44.99
Judge Dredd	\$47.99
Alien Soldier	\$39.99
Skeleton Krew	\$39.99
D. S. V.	\$39.99
Theme Park	\$39.99

Please ring for P/X deals.

All the Latest Titles
are available Please
ring for all the latest
release dates.

Please ring for availability on any title.

We accept all major credit cards, including Switch & Delta. Minimum swap fee £2.50. Most titles are in stock but are subject to availability. Prices were all correct at time of press. Please add £1.50 P&P for your first game and an additional 50p per game after. We can beat most of our competitors prices, call the hotline to see if! Game Shack reserves the right to refuse any P/X without reason. Only games in good condition will be accepted, with box & instructions.

MEGA

MEGA DRIVE two pads, two games, still boxed, Mega 32x, two games, still boxed, all for £250. Bargain - please contact Steve on 01491 824327.

MEGA CD II, 5 games: Thunderhawk, Time Gal, Lethal Enforcer (with gun), Sherlock Holmes, Road Avenger, all leads and manuals, as new but not boxed £130 ono. (01943 877811).

MEGA DRIVE & Mega CD, 25 top games including Tom Cat Alley, NHL Hockey CD, VR Racing, Mortal Kombat CD + MK2, FIFA 95, Earthworm Jim + loads of mags, Sega 6-button pad, all very good condition worth £800+, offers around £500. Contact Claire on 01703 421582.

MEGA DRIVE games for sale including Cyborg Justice and Rolo to the Rescue. Prices from £5-£15. (01905) 748915.

UK MEGADRIVE + CD! 22 CD games including Rebel Assault and Sonic CD, 8 MD games including Jungle Strike! Pro-Pad (2) controllers, Arcade Power Stick. CD still under warranty, boxed as new! A bargain at around £220 ono. I am flexible! Phone 01952 811862.

MASTER SYSTEM 2 for sale, complete with one joystick, one joypad, over 17 games plus magazines. All this is worth well over £500 but could be yours for only £180 ono. What a brill offer! (01204) 573798.

MEGA DRIVE for sale, 2 pads and joystick plus 10 games including Micro Machines 2, Ballz, Sonic 2, Mortal Kombat and more. Worth £305 will sell for £180. (01274 567861).

MEGA DRIVE, excellent condition with 2 6-button joypads and 2 3-button joypads and 14 mostly brill games worth £300, including Sonic and Knuckles, Sonic 3, SFII and MKII. All going for £250. Call Dave 01530 222500 evenings and weekends.

MEGA DRIVE, 32X, Mega CD for sale. Games include Doom, Virtua Racing Deluxe, Mega Bomberman, Thunderhawk, Micro Machines 2, also 4 pads, 2 six button, demo CDs and magazines, all for £300. Phone 0543 423748 after 5pm - willing to split.

MEGA DRIVE with 2 games, Mega CD with 5 discs, 32X with 2 games, 2 joypads, £300. Ring Will on 01424 423710 evenings.

MEGA DRIVE games for sale, Lemmings £10, Sonic 2 £10 and Sonic Spinball £15. Phone Gabriel between 4.30 and 9.30 on (01952) 550533.

32X with Doom £135. Mega CD £100 ten CD games. Neil (01603) 667315 (Norwich).

MEGA DRIVE + joystick + arcade joystick + 11 top games including Ballz, Micro Machines, FIFA, EA Hockey, Road Rash, Mega Bomberman & lots of mags £180. Tel 01733 62803.

MEGA DRIVE games for sale: Royal Rumble £20, FIFA Soccer £17, Ultimate Soccer £15. Phone Gareth 01924 454485.

WANTED Game Gear with or without games for 20-30 pounds or swap for Brian Lara Cricket and Rugby World Cup 1995 ono. 01734 424110.

MEGA DRIVE, Mega CD 2 plus 24 top CD and cartridge games: Streetfighter II, Gunstar Heroes, Soulstar CD, Sensible Soccer CD, FIFA CD Includes 2 joypads, one 6-button, 14 CD demo's, perfect condition, boxed, worth £1500, sell for £450 ono. Call after 4pm. Ask for Peter on (0380) 729713.

I WANT to sell (Jap) Streetfighter 2 £13, Sonic 2 £9 (Jap) Adaptor £5. All in good condition, Megadrive games. 0181 586 8429.

I WILL pay £15 for Micro Machines 1 or Desert Strike on Megadrive. Tel 01462 433040 ask for Ryan.

MEGA DRIVE games £15, Jungle Strike, EA Double Header, £14, Sonic Spinball, £12, T2 Arcade, Super Wrestlemania, Mega CD games £15, Sol/Cobra, £14, Silpheed, Final Fight, Night Trap, £13, Thunderhawk, £11, Ecco, Jaguar, £9, Blackhole. Phone Richard (01606) 330 798.

MEGA DRIVE 32X with Metal Head, Virtua Racing Deluxe and Space Harrier for sale. All in top condition £165. Will consider selling items separately. Phone 01992 638068.

MEGA CD with Sonic the Hedgehog, Ecco the Dolphin, Final Fight, Ground Zero Texas, Puggsy, FIFA International Soccer, Road Avenger, Jurassic Park. Excellent condition, boxed as new and with instructions £200 ono. Phone Andi on (01305) 257030 after 5.30pm.

BOY AGED 11 looking for a penpal. My hobbies are sport and art. Anyone good for a laugh write to: Michael, 6 Wheatfield Drive, Huntingdon, Cambs PE17 1SH.

HELP WANTED with Landstalker MD. Write to: W.Ennis, Hemsterhuisstraat 39li, 1065JT Amsterdam, Netherlands.

MEGA DRIVE with 13 games including EWJ MKII FIFA Lion King Sonic 3, 6 button pad with 1 normal and 2 turbo joypads. Mega

Drive takes all games, also Master Converter. All for £170 Phone Gadi quick on 0181 203 9849.

MEGADRIVE 32X, Virtua Racing Deluxe, Doom & Star Wars Arcade. Bargain at £120. Megadrive, 4 controllers, Sega Tap plus Sonic, Sonic 2, FIFA, Sampras, PGA 1, Chaos Engine, SF2 SCE, NBA Jam £100. Tel. Michael 01706 813286 (Lancashire).

STORY OF Thor £30 or Swap Cannon Fodder, EWJ, Star Wars Arcade £35 or swap Virtua Racing Deluxe. 01273 551837.

MEAN MACHINES mags for sale, issues 12-34 £20 - will haggle. Buyers pay p&p or collect. Phone Daniel after 6 on 01784 257847.

MEGA DRIVE and Mega CD 2 for sale. Boxed, £260 with 2 joypads and 23 games including Tomcat Alley, Thunderhawk, Road Rash 2 and Dragon + other good games. Phone 01759 303994.

HEY! Why aren't YOU using the Mean Machines Mega Mart?!!!

SEGA MEGADRIVE and Mega CD - Mega Drive games: Streetfighter 2, Cool Spot, Ranger X, Mega-Lo-Mania and Sonic. Mega CD games: Sonic CD, Thunderhawk, Ground Zero Texas, Night Trap, Soul Star, Mortal Kombat, Jaguar XJ220, FIFA Soccer, Ecco, Sherlock Holmes, Batman Returns, Lethal Enforcers, Final Fight, Dune, Snatcher, Road Avenger, Cobra Command, Sol Feace and the Arcade Classics (5 games). That is 27 games! There are also 5 pads - 2 six button and 3 three button. There are also 4 playable CD demos - Flashback, BC Racers, Pitfall and Kieo Flying Squadron. Worth over £1000 and in mint condition, £380. 01629 824288.

EXCELLENT SEGA Megadrive games for sale: Virtua Racing, Sonic 1 + 2, Toejam & Earl 2, Streets of Rage 2, Aladdin, 2 joypads and heaps of magazines. 0181 502 6096.

MEGA DRIVE swap if anybody has got any decent fighting games. I could swap Tasmania if interested. Ring Joseph (01623) 660886.

32X FOR sale with Star Wars Arcade and VR Deluxe. Perfect condition, all boxed, worth £250, sell for £120. Also Megadrive for sale, 10 excellent games, includes two 3-button joypads, one 6-button and joystick, worth £400, sell for £170. (01344) 775516.

MARKT

MEGA DRIVE II and Mega CD II for sale, all boxed, excellent condition, 4 MD games, Mortal Kombat II, Earthworm Jim, Cannon Fodder, The Story of Thor, plus 3 MCD games, Pitfall, Battlecorps, Jurassic Park, and 10 demo CDs. All for £250 ono. Phone 0181 813 1039.

SEGA MEGADRIE games for sale. Bulls vs Lakers £15, SFII SCE £20, Kick Off £12, Mickey and Donald £10, Sampras £20, Domark F1 £14, Art Alive £5. Wanted, Mega CD 1, perhaps with Tomcat Alley, about £60?. Phone Alex 01344 59916.

32X WITH Doom, VR Deluxe, MK2, Star Wars and Metal Head, worth £430, sell for £160. Also Megadrive for sale, with Arcade Stick, 6 button and 2 normal joypads. Includes 13 excellent games, sell for £140. Ring Paul (0131) 229 6670.

FOR SALE Earthworm Jim £30 and Flashback £20. Phone 01706 47742 and ask for Howard Walsh.

MEGA DRIVE with 6 games and 2 control pads. Games are Ecco, Sonic, Alien War, FIFA 94, EA Hockey and Spiderman. Megadrive plays English, American and Japanese games. Sell for £70 ono. Phone Lee (after 4.30pm) on (01992) 445372.

MEGA DRIVE with 29 games including Thor, Dynamite Headdy and Micro Machines 2, plus 4 controllers, Master System converter with 7 games + Megadrive stereo lead. Worth £1400, sell for £650. Phone Dave on 01734 833894. Buyer must collect (Reading area).

MEGA CD 2 for sale!! Great condition, boxed with manual as new, including 9 games with Final Fight, Ground Zero Texas, Brutal, NFL plus 5 demos! Worth over £200 and sell for £60!!! This is no joke. Please contact Resheed 0181 549 7885.

I WILL swap either Super Monaco GP 2 or columns for the Megadrive. All decent games considered. Tel 0141 954 1281 evenings.

MASTER SYSTEM II, 2 pads, Sonic 1, Super Monaco GP, World Soccer and Columns. Never been used, £60 ono. Contact Paul (01746) 767041.

MASTER SYSTEM, 20 games, 2 joypads and Alien joystick. All for £75. Also Mega Drive games for sale: Shining Force 2 £25, Ranger X £10, Super Kick-off £10, Sonic 2 £10, Road Rash £10 and Soleil £35. Tel (01235) 765870.

WANTED - MEGA CD games: Mad Dog McCree, Monkey Island, Willy Beamish, Who Shot Johnny Rock, Bram Stoker's

Dracula. Any version wanted (US, Jap, etc.) Call 01282 414086 after 6pm.

MEGA DRIVE plus Amiga 500, loads of games (Amiga has 2 meg) both for £250 to £300. Phone Mark on 0181 983 3894.

MD 1, MCD 2 for sale, 6 MD games, 8 MCD games, 2 six-button controllers, MS Converter, 2 MS games, loads of mags, cheat books, games stand. Sell at bargain price £325 ovno. Bargain! Tel 01442 872077. buyer collects (Hertfordshire).

WANTED! A Speccy game call "Where Time Stood Still" - I will pay £10! Please please phone Peter on (01327) 359578.

MEGA CD 2 and Mega Drive. 2 control pads, 5 Mega Drive games, 5 Mega CD games and light gun. Selling for £280 ono. Call (01332) 773035.

SELL MASTER System with 2 games, 1 controller, for £40 ono. Phone 01737 767863 ask for Alex on weekday evenings.

MEGA CD and Mega Drive 2, SCART lead, 2 controllers, Ecco and Thunderhawk CDs, Ghouls and Ghosts and Triple Cart (Shinobi, Streets of Rage, Golden Axe). All instructions, etc £250. Nik on 01737 224110 w/ends and evenings (plays music CDs).

MEGA DRIVE, Mega CD, 2 games on CD and 3 games including FIFA (Int), Ren & Stimpy and Sensible Soccer. Excellent condition includes Batman Returns, Ultimate Soccer £80. Phone James on 0181 686 5513 oh and powerpack.

4 SALE Megadrive, Mega CD, 32X excellent condition with 3 joypads, 2 joystix, 8 Megadrive games, 11 Mega CD games, 2 32X games, CDI import cart approx 100 mags if not more, all 4 £500 no offers. 01376 515717.

GAMES FOR sale: Eternal Champions, Jungle Strike £25, Mutant League Hockey, Sonic 2 £20, Super Kickoff and Super Wrestlemania £18. Also will swap Mutant League Hockey, Sonic 2 or Super Wrestlemania, for Mortal Kombat. Phone 01544 388141 ask for Tristan.

MEGADRIE AND Mega CD1 system with Menacer gun, 6 Menacer games, 10 CD games including Jaguar XJ220, Thunderhawk and Sonic CD, 12 carts, 2 control pads and arcade table. Excellent condition, £400 ono. Phone Daniel on Camberley (01276) 670368.

MEGA DRIVE games to swap: Dragon and Dino Dini's Soccer. Will swap for Mickey Mania, Sensible Soccer, Mean Bean Machine, FIFA 95. Other offers also wel-

come. Contact Karen at Treustr 591219, 1200 Wien, Austria or tel. Austria 1-332-6466.

32X FOR sale with Doom, VR Deluxe and 2 6-button joypads, mint condition, boxed for only £150. Also Megadrive for sale with 10 brilliant games, 4 player adaptor, 3 3-button joypads, boxed in perfect condition and only £110. Phone Ken (01892) 523090.

32X FOR sale, Star Wars Arcade included, only 1 week old - worth £230, sell for £20. Ring 01934 643747 after 6pm.

SWAP! MY A500 for your Mega CD plus wanted Fatal Fury and Mega-Lo-Mania. Will swap for my okay games. Phone for a list after 7pm on 01223 262398 and ask for Edward. Have a good one!

WILL SWAP Kawasaki Superbikes and FIFA Soccer together worth £55 for Virtua Racing or Mortal Kombat 2. Call Gaz 01704 840489.

I WILL swap a Commodore 64 with 450 games, 2 joysticks, lightgun, tape deck, console power pack and Ariel along with a children's mountain bike, both in excellent condition, for a Playstation with Ridge Racer. Phone Neil 01228 22783 between 5pm - 10pm.

MEGA DRIVE, 14 games including FIFA 95, SSF2, Bomberman, 3 joypads, carry case, £220. Also FIFA CD £15, Final Fight £10. Call 0181 983 3788.

AMIGA 1299 + monitor + colour printer + external disk drive also 2 joysticks and plenty of games. All in great condition, worth £1000+ only asking £550 ono. Interested? Tel Swindon 01793 490305 evenings, ask for Jason.

FOR SALE Transbot and Cyborg Hunter for Master System not boxed without instructions £5.50 for both. Lee Murphy, 10 Richmond Road, Bebington, Wirral, Merseyside L63 7QW.

FOR SALE 3 Master System games, 8 Mega Drive games, 3 Japanese Mega Drive games for £160. If interested phone James on 01285 655203 after 3.30pm.

ANYONE WANT to swap Mega Drive games, various titles - for more details contact Carl on 01473 728054.

NEXT MONTH

Theme Park Saturn,
Deadly SKies

Sim City 2000
Super Skidmarks

VIOLENTLY

Primal Rage
Pinoxcchio

Bug!
Clockwork Knight 2

HAPPY

WITH JVC BOXING

And now it's time to solve the greatest riddle of all. Our cover...

My first is in Five, but absent from size,
The second is single, but consorts with spies.
Third like the first, is pungent with art,
And last is beginning, though half through the start.

OUT ON AUGUST 25TH

SAMPRAS RETURNS.

ON CENTRE COURT: JULY 28

"This is the definitive 16-bit tennis game of any format. Sampras has retained his world title!" – Mean Machines 92%

"An all-time classic!" – Sega Power 92%

'Pistol' Pete Sampras is back with a bullet. All the killer features of the original smash have been completely revamped and we've packed in loads more ammo besides. We've added jump shots, the super serve and hard smash as well as hidden power shots. Relive your greatest hits with automatic action replays you can watch from loads of different camera angles.

Pete Sampras Tennis '96 boasts supreme realism and superb playability. And of course, all of this comes to you on the J-Cart for blistering 4 player power.

If you thought the original was classy, wait till you see Pete Sampras Tennis '96. It'll blow you away.

The Bullet Is Back...

Codemasters